

Asya Katılım Bankası A.Ş. Faaliyet Raporu 2011

Bölüm I: Sunuş

- 006 Kısaca Bank Asya
- 007 Vizyon, Misyon, Stratejik Hedefler
- 008 Başlıca Göstergeler
- 010 Bank Asya'nın Sektördeki Konumu
- 012 Bank Asya'nın Büyüme Stratejisi
- 016 Bank Asya Kilometre Taşları
- 018 Sermaye, Ortaklık Yapısı ve Dönem İçinde Meydana Gelen Değişiklikler
- 021 Ödüllerimiz
- 022 Yönetim Kurulu Başkanı'nın Mesajı
- 024 Genel Müdür'ün Mesajı
- 030 Makroekonomik Görünüm ve Bankacılık Sektörü
- 038 Bank Asya 2011 Yılı Faaliyetleri
- 052 Kurumsal Sosyal Sorumluluk
- 053 İştirakler ve Bağlı Ortaklıklar
- 055 Yıllık Faaliyet Raporu Uygunluk Görüşü

Bölüm II: Yönetim Bilgileri ve Kurumsal Yönetim İlkeleri Uygulamaları

- 058 Yönetim Kurulu
- 060 Denetleme Kurulu
- 062 Üst Yönetim
- 064 Organizasyon Şeması
- 066 Komiteler
- 069 Özet Yönetim Kurulu Raporu
- 070 İnsan Kaynakları
- 071 Eğitim
- 072 Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Toplanan Fon İşlemleri, Döneme İlişkin Gelir ve Giderler
- 073 Kurumsal Yönetim İlkeleri Uyum Raporu
- 078 Destek Hizmeti Alınan Faaliyetler
- 080 Banka'nın Kâr Dağıtım Politikası
- 080 Banka'nın 2011 Yılı Kâr Dağıtım Teklifi
- 081 Genel Kurula İlişkin Hususlar
- 082 Gündem Maddelerine İlişkin Bilgilendirme

Bölüm III: Finansal Bilgiler ve Risk Yönetimine İlişkin Değerlendirmeler

- 086 Denetçi Raporu Özeti
- 087 Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
- 088 Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 089 Denetim Komitesi'nin İç Sistemlerin İşleyişine İlişkin Değerlendirmeleri
- 090 Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler
- 092 Uluslararası Derecelendirme Notları

Bölüm IV: Konsolide Olmayan Finansal Tablolar ve Finansal Tablolara İlişkin Dipnotlar

- 095 Bağımsız Denetim Raporu
- 098 Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Bölüm IV: Konsolide Finansal Tablolar ve Finansal Tablolara İlişkin Dipnotlar

- 169 Bağımsız Denetim Raporu
- 172 Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Bölüm V: İletişim Bilgileri

- 240 Bank Asya Şubeleri

Sağlıklı büyümeye devam...

Faizsiz finans sistemini ve avantajlarını mümkün olan en geniş kitlelere duyuran Bank Asya, bir yandan operasyonel verimliliğini artırarak reel sektöre ve üretime desteğini sürdürürken bir yandan da bireysel bankacılık alanında sunduğu yenilikçi ürün ve hizmetler, müşteri memnuniyetini merkeze alan bankacılık yaklaşımı, ileri teknolojiye ve yurt dışına yaptığı uzun vadeli yatırımları ile dünya standartlarında hizmet veren, saygın, güvenilir ve etkin bir katılım bankası olarak sağlıklı ve istikrarlı bir büyüme sergiliyor.

Temiz ve
yaşanılabilir
bir dünya

Temel kuruluş prensiplerinden ödün vermeyen Bank Asya, güçlü ve güvenilir bir finans dünyasının saygın değerlerini temsil ediyor.

Kısaca Bank Asya

Bank Asya, stratejik hedeflerini sürdürülebilir kârlılığa ve tüm paydaşları için daha fazla değer üretmeye odaklanarak belirlemektedir.

Türkiye'nin en dinamik katılım bankası olan Bank Asya, faaliyetlerine 1996 yılında Asya Finans adıyla Türkiye'nin 6. özel finans kurumu olarak başlamıştır. Bank Asya, sektörün en genç katılım bankası olmanın avantajıyla kısa sürede hızla büyüyerek alanında güçlü ve saygın bir konuma ulaşmıştır.

Türkiye'nin halka açılan ilk katılım bankası

Kurumsal yapılanmaya büyük önem atfeden Bank Asya, kararlılıkla uyguladığı stratejileri sayesinde hızlı ama istikrarlı ve sağlıklı bir büyüme gerçekleştirmektedir. Güçlü ve yaygın bir sermaye tabanına ulaşmak amacıyla halka açılan ilk katılım bankası olan Bank Asya, 2006 yılında %23 oranında halka açılmış, 2011 yılsonu itibarıyla ise halka açıklık oranını %52,88'e ulaştırmıştır. Banka'nın 2011 yılsonu itibarıyla ödenmiş sermayesi 900 milyon TL'dir.

Katılım bankacılığında yüksek kalitede yeni ürün ve hizmetler

Tüm bankacılık segmentlerinde müşterilerinin değişen ihtiyaç ve beklentilerini proaktif bir yaklaşımla karşılamak için ürün ve hizmet yelpazesini sürekli geliştiren Bank Asya, ISO 9001 Kalite Yönetim Sistemi Belgesi almaya hak kazanan ilk katılım bankasıdır. Banka, yenilikçi yaklaşımıyla katılım bankacılığı alanında yeni faizsiz ürünler geliştirmektedir. Bank Asya, bankacılık sektöründe kullanılmakta olan tüm ürün ve hizmetlerin, katılım bankacılığı sistemine en yüksek kalitede adaptasyonunu sağlamak üzere çalışmalarını sürdürmekte ve pazardaki konumunu güçlendirmeye devam etmektedir.

İnsana yatırım, geleceğe yatırımdır

İnsana ve teknolojiye yatırım yaparak geleceğe yatırım yaptığının bilincinde olan Bank Asya, kurum kimliğini benimsemiş genç, dinamik ve gelişim odaklı çalışanlarını ileri teknolojik olanaklarla destekleyerek büyüme ivmesini sürekli güçlendirmektedir.

Bankacılıkta ileri teknolojiler

200 şubesinin yanı sıra, teknolojik alt yapıya ve alternatif dağıtım kanallarına yaptığı yatırımlarla dağıtım ağını yaygınlaştıran Bank Asya, özellikle ödeme sistemleri alanında çıkardığı yenilikçi ürünlerle son yıllarda adından sıkça söz ettirmeyi başarmıştır. Avrupa'nın en gelişmiş temassız kredi kartı AsyaCard DIT ve Türkiye'nin ilk ön ödemeli temassız banka kartı DIT Pratik'i müşterilerinin hizmetine sunan Bank Asya, cep telefonundan temassız işlem yapma imkanı sağlayan DIT Mobil ve "Cep-T KGS" ürünleriyle bankacılık teknolojilerindeki öncü rolünü bir kez daha ortaya koymuştur.

Daha fazla sürdürülebilir değer üretmek

Faaliyetlerini iyi bir kurumsal vatandaş olma sorumluluğuyla yürüten Bank Asya, stratejik hedeflerini sosyal ve ekonomik tüm paydaşları için "daha fazla sürdürülebilir değer üretmek" ilkesiyle belirlemektedir.

Eşsiz büyüme dinamiğiyle artan marka değeri

Faizsiz bankacılığın temel prensipleri uyarınca reel sektöre ve üretime destek olmak üzerine kurulu iş modelini; yönetsel yetkinlikleri çerçevesinde, uyguladığı fonlama, risk ve kalite politikaları, yenilikçiliği ve eşsiz büyüme dinamiğiyle etkin bir katılım bankacılığı örneğine dönüştüren Bank Asya, ulusal pazarda ve uluslararası arenada elde ettiği marka değerini artırmayı sürdürecektir.

Bank Asya, 2011 yılı içinde güçlü sermaye tabanı, dengeli bilanço yapısı ile öngördüğü hedefler doğrultusunda kârlılığını ve büyümesini sürdürmüştür. Bank Asya 2011 yılında, aktif büyüklük, kullanılan krediler, gayrinakdi krediler ve toplanan fonlarda katılım bankaları arasındaki liderliğini devam ettirmiştir.

Vizyon, Misyon, Stratejik Hedefler

Stratejik Hedefler

- Dünyada katılım bankacılığının lider bankalarından biri olmak
- Türkiye'deki en yüksek marka değerine sahip katılım bankası olmayı sürdürmek
- Nitelikli insan kaynağının çalışmak istediği şirketler arasında en ön sırada yer almak
- Sektörden alınan pazar payını artırmak
- Sektöre getirdiği yeniliklerle öncü banka olmak
- Müşterilerinin ilk bankası olmak
- Toplumsal faaliyetler ve sportif alanlar gibi sosyal sorumluluk projelerine verilen desteği devam ettirmek

Vizyon

Geliştirdiği ürünlerle dünya standartlarında hizmet veren, saygın, güvenilir ve etkin bir banka olmaktır.

Misyon

Çağdaş bankacılık hizmetlerini faizsiz bankacılık ilkeleri çerçevesinde geliştirip müşterilerinin ihtiyaç ve beklentilerini "farklı beklentilere farklı çözümler" yaklaşımıyla karşılayarak paydaşlarına ve Türkiye ekonomisine katkı sağlamaktır.

Başlıca Göstergeler

Bank Asya, 2011 yılında da büyüme dinamiğini korumuş, yılsonu itibarıyla aktiflerini %18, nakdi kredilerini %22 ve topladığı fonları %11 oranında artırmayı başarmıştır.

Başlıca Finansal Göstergeler (Milyon TL)	2010	2011	Değişim (%)
Toplam Aktifler	14.513	17.190	18,4
Nakdi Krediler (*)	11.060	13.452	21,6
Toplanan Fonlar	11.167	12.397	11,0
Özkaynaklar	1.942	2.137	10,1
Ödenmiş Sermaye	900	900	-
Gayrinakdi Krediler	9.227	9.349	1,3
Dönem Net Kâr	260	216	-16,9

(*) Nakdi Krediler rakamına Finansal Kiralama (Leasing) dahildir.

Şube ve Personel Sayısına İlişkin Bilgiler (Adet)	2010	2011	Değişim (%)
Şube Sayısı	175	200	14,3
Personel Sayısı	4.266	4.542	6,5

Başlıca Finansal Oranlar (%)	2010	2011
Nakdi Krediler / Toplam Aktifler (*)	76,69	78,63
Toplanan Fonlar / Toplam Aktifler	76,94	72,12
Toplanan Fonların Krediye Dönüşüm Oranı (**)(**)	101,77	110,97
Sermaye Yeterlilik Rasyosu	13,33	13,31

(*) Takipteki krediler Nakdi Krediler toplamına ve Aktif toplamına brüt bakiyesiyle eklenmiştir.

(**) Toplanan fonların krediye dönüşüm oranı, Nakdi Krediler bakiyesinin Toplanan Fonlar bakiyesine bölünmesiyle elde edilmiştir.

Bank Asya Aktif Dağılımı (%)	2010	2011
Likit Değerler	18	16
Nakdi Krediler	76	78
Duran Varlıklar	3	3
Diğer	3	3

Bank Asya Pasif Dağılımı (%)	2010	2011
Toplanan Fonlar	77	72
Alınan Krediler	4	9
Diğer	6	7
Toplam Özkaynaklar	13	12

Bank Asya Gelir Dağılımı (%)	2010	2011
Net Kâr Payı Geliri	58	60
Net Komisyonlar	24	24
Diğer Gelirler	18	16

Bank Asya'nın Sektördeki Konumu

Yüksek rekabet gücü ve yenilikçi yönüyle sektörde öne çıkan Bank Asya, 2011 yılında Türkiye'nin öncü katılım bankası konumunu pekiştirmiştir.

Yıllık Artış Oranları (2010-2011)

Aktif Toplamı (%)

Krediler (%)

Mevduat - Toplanan Fonlar (%)

Personel Sayısı (%)

Şube Sayısı (%)

Gayrinakdi Krediler (%)

Özkaynaklar (%)

Net Dönem Kârı (%)

Yüksek rekabet gücü ile sektörün bir adım önünde

Bank Asya ile Diğer Katılım Bankalarının Karşılaştırılması

Aktif Toplamı (%)

Toplanan Fonlar (%)

Krediler (%)

Özkaynaklar (%)

Dönem Net Kâr/Zarar (%)

Personel Sayısı (%)

Şube Sayısı (%)

Bank Asya 2011 yılında, aktif büyüklük, kullanılan krediler, gayrinakdi krediler ve toplanan fonlarda katılım bankaları arasındaki liderliğini devam ettirmiştir.

Bank Asya'nın Büyüme Stratejisi

Stratejik önceliklerini belirleyerek sürdürülebilir büyüme esasları ile hareket eden Bank Asya, 2011 yılında ekonomiye ve topluma değer katmayı sürdürmüştür.

Etkin Kaynak Yönetimi

- Güçlü sermaye tabanı
- Hızlı fon artışı
- Toplanan fonların vadelerinde yükselen ortalama ve yüksek likidite
- Sürdürülebilir yüksek kârlılık
- Yurt dışından sağlanan kaynak

- Sermaye yeterlilik oranı %13,31 (tier 1)
- Toplanan fonlarda %11 artış,
- Likit oranı %20
- Özkaynak kârlılığı %10,1
- Yurt dışından alınan kredilerde %134 artış

Etkin Kredi ve Risk Yönetimi

- Derinleşen müşteri ilişkileri
- Kredi çeşitliliğinde artış
- Bireysel kredilerde ve KOBİ kredilerinde artış

- Nakdi kredi hacminde %22 artış
- Nakdi kredilerde 13. sırada
- Bireysel kredilerde %75 artış

Etkin Ürün ve Marka Yönetimi

- Yenilikçi ürünlerdeki gelişim
- Marka bilinirliğinde artış (Sponsorluk, etkili tanıtım-reklam)

- AsyaCard DIT ile temassız kart işlem adedinde pazar lideri,
- Kredi kartında %20 ciro artışı
- 1,9 milyon kredi kartı ile pazarda 11. sırada
- Bank Asya 1. Ligi ile yüksek bilinirlik

Dünyada ve Türkiye'de katılım bankacılığı alanında en önemli markalardan biri olma temel hedefiyle stratejilerini belirleyen Bank Asya, bu temel hedefe ulaşmada sürdürülebilir büyüme esasları doğrultusunda hareket ederek ekonomiye ve topluma kattığı değeri sürekli artırmaya odaklanmıştır.

Bank Asya faaliyetlerini kalite-verimlilik-kârlılık sacayakları üzerinde sektöre örnek teşkil eden bir oyuncu olma hedefiyle yürütmektedir.

Proaktif ve müşteri odaklı bir hizmet felsefesini tüm yönleriyle hayata geçirmek için teknolojiye ve insana yatırım yapan Banka, süreç ve sistemlerini çağın gereklerine göre sürekli iyileştiren ve en iyi kurumsal yönetim uygulamalarını barındıran şeffaf bir bankadır.

Finansal Açından

- Sürdürülebilir bir büyüme ve kârlılık
- Mali yapıyı güçlendirme
- İştirak ve bağlı ortaklıklara ilişkin hedefler

Operasyonel Mükemmellik Açısından

- Teknoloji kullanımını artırmak
- İş süreçlerinin etkinliğini artırmak
- Risk Yönetimi Uygulamalarının etkinliğini artırmak

Çalışanlar ve Gelişimi Açısından

- Çalışanların bilgi düzeylerini artırmak
- Etkin iletişim ve yetkinlikleri artırmak
- Strateji ve performans odaklı yönetimi yaygınlaştırmak

Paydaşlar Açısından

- Müşteri memnuniyetini en üst düzeyde sağlamak
- Müşterilerin farklı beklentilerine farklı çözümler sunabilmek
- Ortaklara sürdürülebilir kâr dağıtımını sağlamak

Bank Asya'nın Rekabet Üstünlükleri

- Katılım bankaları arasında aktif büyüklük, toplanan fonlar, krediler ve kârlılık açısından lider konumda olması
- Dinamik ve büyüyen yapısı
- Eğitimli ve genç personel yapısı
- Müşterilerin Banka'ya olan güveni
- Kriz yönetimi tecrübesi
- Çalışanların Banka'yı sahiplenme duygusu
- Banka genelindeki güçlü birliktelik
- Teknolojiyi hayata geçirme hızı ve yenilikçilik önceliği

Bank Asya'nın Stratejik Yönelimi (2011-2015)

Güven, istikrarlı büyüme, etkin risk yönetimi, iş sürekliliği ve verimlilik, Bank Asya'nın belirlediği stratejik önceliklerdir. Bank Asya vizyonu doğrultusunda, açık ve net olarak tanımlanmış amaçlarını gerçekleştirmeye yönelik stratejilerini;

- Finansal Açından
- Operasyonel Mükemmellik Açısından
- Paydaşlar Açısından
- Çalışanlar ve Gelişimi Açısından

olmak üzere 4 ana başlıkta gruplamakta ve stratejik hedefleriyle 5 yıllık yol haritasını şekillendirmektedir.

Topladığı fonları reel sektörde
değerlendirerek kârlı yatırımlara dönüştüren
Bank Asya, müşterilerine, kazandırarak
kazanmanın hazzını yaşıyor.

Alın
terine
yatırım

Bank Asya Kilometre Taşları

Geride bıraktığı 15 yıla pek çok ilki sığdırmayı başaran Bank Asya, hem yerel hem global düşünen bir dünya bankası olma yolunda ilerliyor.

1996

24 Ekim'de Asya Finans Kurumu A.Ş. unvanıyla, Altunizade'deki Merkez Şubesi'nde 2 milyon TL kuruluş sermayesi ile faaliyetlerine başladı.

1997

Şube sayısı 15'e yükseldi.

1998

Şube sayısı 16'ya yükseldi. Asya Finans Kredi Kartı kullanıma sunuldu.

1999

Bankalar Kanunu'na tabi olundu. Ödenmiş sermayesi 10 milyon TL'ye çıkartıldı.

2000

Şube sayısı 25'e yükseldi. Asya Finans İnternet Şubesi hizmete girdi.

2001

Ödenmiş sermayesi 20 milyon TL'ye çıkartıldı.

2011

Bank Asya, BSI'den "İş Sürekliliği Yönetim Sistemi Sertifikası" almaya hak kazanan ilk Türk kuruluş oldu.

World Finance, Bank Asya'yı Türkiye'de 2011'in En İyi Ticari Bankası seçti.

PAKSİT ve DIT Mobil müşterilerin kullanımına sunuldu.

IMI İstanbul Çağrı Merkezi Ödülleri kapsamında Bank Asya Çağrı Merkezi, 100-499 arası koltuk kapasitesinde "Türkiye'nin En İyi Çağrı Merkezi" seçildi.

Bank Asya, Müşteri Memnuniyeti Yönetimi (ISO 10002) ve Çağrı Merkezi Sertifikası (EN 15838) kalite belgelerini Avrupa'da aynı anda alan ilk kuruluş oldu. Şube sayısı 200'e yükseldi.

Bank Asya Asya Emeklilik A.Ş.'ye ortak oldu.

2006

Şube sayısı 92'ye yükseldi. Ödenmiş sermayesi 300 milyon TL'ye çıkartıldı. %23'ü halka arz edilen Bank Asya hisseleri, ASYAB koduyla İMKB'de işlem görmeye başladı.

2007

Şube sayısı 118'e yükseldi. Bank Asya hisseleri, Ocak 2007'den itibaren İMKB-30 Endeksi'nde yer aldı.

2008

Bank Asya TFF 1. Lig'e isim sponsoru oldu. Temassız teknoloji ürünleri AsyaCard DIT ve DIT Pratik müşterilerin kullanımına sunuldu. Şube sayısı 149'a yükseldi.

2009

Şube sayısı 158'e yükseldi. Bank Asya, Senegal merkezli Tamweel Africa Holding SA'ya ortak oldu. AsyaCard DIT, "Nakite Alternatif En İyi Kart" ve "Yılın En İyi Çıkış Yapan Kredi Kartı" ödüllerine layık görüldü. Bank Asya Tuna GYO A.Ş.'ye ortak oldu.

2010

Şube sayısı 175'e yükseldi. DIT Pratik, "Türkiye'deki En İyi MasterCard Ön Ödemeli Ürün"ü seçti. Bank Asya MoneyGram hizmet ağına dahil oldu. AsyaAsist, Çobanyıldızı ve DIT Mobil müşterilerin kullanımına sunuldu.

2002

Şube sayısı 28'e yükseldi. Ödenmiş sermayesi 40 milyon TL'ye çıkartıldı. ASYA24 ATM'leri ve taksitli kredi kartları müşterilerin kullanımına sunuldu.

2003

Şube sayısı 43'e yükseldi. Asya Finans VISA üyesi oldu. Ödenmiş sermayesi 60 milyon TL'ye çıkartıldı. Bank Asya Işık Sigorta A.Ş.'ye ortak oldu.

2004

Şube sayısı 62'ye yükseldi. Alo Asya Telefon Bankacılığı hizmete girdi. Ödenmiş sermayesi 120 milyon TL'ye çıkartıldı.

2005

Şube sayısı 72'ye yükseldi. Ödenmiş sermayesi 240 milyon TL'ye çıkartıldı. Katılım bankasına dönüşen Asya Finans'ın ismi Bank Asya olarak değiştirildi.

"Faizsiz bankacılıkta Türkiye'nin lider bankası olma" vizyonuyla kurulan Bank Asya, bu hedefini onuncu kuruluş yılı olan 2006 yılından bu yana gerçekleştirmektedir.

Türkiye'nin en genç katılım bankası olmasına rağmen, bugün piyasada rekabet gücü en yüksek ürünlere sahip olan Bank Asya, 200 şubesi ve 492 ATM'si ile orta ölçekli bir banka konumunda bulunmaktadır.

Sermaye, Ortaklık Yapısı ve Dönem İçinde Meydana Gelen Değişiklikler

Banka'nın, 2010 yılsonu ve 2011 yılsonu itibarıyla pay dağılımına aşağıdaki tabloda yer verilmiştir.

	31.12.2010	%	31.12.2011	%
A Grubu (İmtiyazlı)	360.000.000	40,00	360.000.000	40,00
B Grubu (İ.M.K.B.'de İşlemde Olmayan)	67.124.038	7,46	64.068.038	7,12
B Grubu (İ.M.K.B.'de İşlemde Olan)	472.875.962	52,54	475.931.962	52,88
Toplam	900.000.000	100	900.000.000	100

Bank Asya'nın tabana yayılmış yerli sermayeye dayanan çok ortaklı bir yapısı olup; halka açık kısmı hariç 2011 yılsonu itibarıyla doğrudan imtiyazlı paya sahip 236 ortağı bulunmaktadır.

Yönetim Kurulu Başkan ve Üyeleri ile Genel Müdür ve Yardımcılarının Sahip Oldukları Paylar

31.12.2011 tarihi itibarıyla Banka'nın Pay Defterine göre, Banka'nın Yönetim Kurulu Başkan ve Üyeleri ile Genel Müdür ve Yardımcılarının sahip oldukları paylara ilişkin açıklamalara aşağıda yer verilmiştir.

Unvanı	Adı ve Soyadı	Sorumluluk Alanları	Bankada Sahip Oldukları Pay Oranları
Yönetim Kurulu Başkanı	Behçet Akyar	Yönetim Kurulu Başkanı	0,0003
Yönetim Kurulu Üyeleri	Salih Sarıgül (1)	Yönetim Kurulu Başkan Vekili	0,2056
	Ahmet Çelik (1)	Yönetim Kurulu Üyesi	0,4800
	Tacettin Negiş (2) (3)	Yönetim Kurulu Üyesi	-
	İsmail Erol İşbilen (3)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
	Hülagü Özcan (3)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
Genel Müdür	Abdullah Çelik	Yönetim Kurulu Üyesi ve Genel Müdür	-
Genel Müdür Yardımcıları		Ticari / Kurumsal Pazarlama, KOBİ Bankacılığı, Üst Yönetim Büro Müdürlüğü, İş ve Ürün Geliştirme Koordinatörlüğü (4)	-
	Ali Tuğlu	Bilgi Teknolojileri	-
	Ali Fuat Taşkesenlioğlu (5)	Ticari Krediler Tahsis II, Kurumsal Krediler Tahsis	-
	Erdal Erdem (5)	Mali Tahlil ve İstihbarat, Risk İzleme, İnşaat Emlak	-
	Fahrettin Soylu	Bankacılık Operasyonları	-
	Ercüment Güler	Bireysel Ürün ve Satış Yönetimi, Alternatif Dağıtım Kanalları, Kartlı Ödeme Sistemleri Pazarlama, Kaynak Geliştirme, İdari İşler	-
	Ahmet Beyaz	Bütçe ve Raporlama, Muhasebe ve İştirakler, Satın Alma, Kurumsal İletişim	-
	Zafer Ertan	Sorumlu Krediler, Hukuk Müşavirliği	-
	Ahmet Akar	Bireysel Krediler Tahsis, Ticari Krediler Tahsis I, KOBİ Krediler Tahsis, Proje Finansman	-
	Feyzullah Eğriboyun	Hazine, Finansal Kurumlar, Yatırımcı İlişkileri, İnsan Kaynakları ve Eğitim	0,0004
Yasal Denetçiler	Ali Akbulut (6)	Denetçi	0,0002
	Atif Bilgin	Denetçi	0,2411
	İrfan Hacısmanoğlu	Denetçi	0,7093

(1) Banka Yönetim Kurulu üyelerinden Salih Sarıgül ve Ahmet Çelik 26 Ocak 2012 tarihi itibarıyla istifa görevlerinden ayrılmış olup, yerlerine Ali Çelik ile Faruk İlk atanmışlardır.

(2) Banka Yönetim Kurulu üyesi Tacettin Negiş 2 Şubat 2012 tarihi itibarıyla istifa görevinden ayrılmış olup, yerine Mustafa Talat Katırooğlu atanmıştır.

(3) Pay oranı yüz binde 1'in altında olduğundan gösterilmemiştir.

(4) İlgili birimler Genel Müdür'e bağlı olarak çalışmaktadır.

(5) Genel Müdür Yardımcılarından Ali Fuat Taşkesenlioğlu ile Erdal Erdem 6 Ocak 2012 tarihi itibarıyla istifa görevlerinden ayrılmışlardır.

(6) Banka Denetçilerinden Ali Akbulut 23 Şubat 2012 tarihi itibarıyla istifa görevinden ayrılmış olup yerine Mehmet Gözütek atanmıştır.

Nitelikli Paya Sahip Ortakların Unvan ve Paylarına İlişkin Bilgileri

31.12.2011 tarihi itibarıyla Banka'nın Pay Defterine kayıtlı Ana Sözleşmemizdeki 32. ve 49. madde hükümlerince Yönetim Kurulu ve Denetleme Kurulu Üyeliğine Aday Gösterme imtiyazına sahip A Grubu pay sahibi gerçek kişi ortaklarımıza aşağıda yer verilmiştir.

No	Adı Soyadı	A Grubu Paylara Oranı (%)
1	Ali Akbulut	12,70
2	Abdulkadir Konukoğlu	5,58
3	Hasan Sayın	4,85
4	Tacettin Negiş	4,31
5	Fikri Akbulut	4,06
6	Osman Can Pehlivan	4,00
7	İbrahim Sayın	3,52
8	Fatma Emine Berksan	2,50
9	Muammer İhsan Kalkavan	2,36
10	A. Selçuk Berksan	1,82
11	Mehmet Sinan Berksan	1,67
12	Aydan Aydın Sağlık	1,65
13	Fehim Arıcı	1,55
14	Yavuz Eroğlu	1,45
15	Bülent Berksan	1,43
16	Mehmet Berksan	1,43
17	Ahmet Levent Berksan	1,14
18	Abdurrahman Kopuz	1,10
19	Hakan Cem Akbulut	1,00
	Diğer (286 kişi)	37,42
	BDDK İzni Beklenenler	4,46
	Toplam	100,00

Sermaye, Ortaklık Yapısı ve Dönem İçinde Meydana Gelen Değişiklikler

Nitelikli Paya Sahip Tüzel Kişi Ortakların Unvanı ve Paylarına İlişkin Bilgiler

No	Adı Soyadı	A Grubu Paylara Oranı (%)
1	Ortadoğu Tekstil Tic. San. A.Ş.	10,9924
2	Forum İnşaat Dekorasyon Turizm San. ve Tic. A.Ş.	9,6299
3	BJ Tekstil Tic. ve San. A.Ş.	5,0000
4	Birim Birleşik İnşaatçılık Mümessillik San. ve Tic. A.Ş.	4,9398
5	Serra Turizm Ltd. Şti.	4,1667
6	Negiş Giyim İmalat ve İhracat A.Ş.	3,6506
7	Sürat Basım Yayın Reklamcılık ve Eğitim Araçları San. Tic. A.Ş.	1,8008
8	Galaksi Avrasya Sanayi Ürünleri Dış Tic. A.Ş.	0,5000
9	Asya Katılım Bankası A.Ş.	0,4167
10	Teksen Tekstil End. A.Ş.	0,2676
11	Linateks Tekstil İthalat İhracat San. ve Tic. Ltd. Şti.	0,2500
12	Aydınlı Hazır Giyim San. ve Tic. A.Ş.	0,2423
13	Koçkaya Motorlu Araçlar San. ve Tic. A.Ş.	0,0656
14	Karakaya Yedek Parça ve Otomotiv San. Tic. Ltd. Şti.	0,0449
15	Meltem Turizm İnş. Tic. A.Ş.	0,0210

Ana Sözleşmede Yapılan Değişiklikler

2011 yılı içerisinde Ana Sözleşmede değişiklik yapılmamıştır.

Bank Asya, 2011 yılı faaliyet döneminde sağladığı üstün başarıyı, yıl içinde almış olduğu birçok ödül ve sertifika ile taçlandırmıştır.

Ödüllerimiz

2011'in En İyi Ticari Bankası – World Finance

Bank Asya, dünyanın en saygın aylık ekonomi dergilerinden World Finance tarafından her yıl finans ve iş dünyasında performans gösteren başarılı kuruluşlara verilen ödüller kapsamında Türkiye'de 2011 yılının En İyi Ticari Bankası seçilmiştir.

STP Mükemmellik Ödülü – Citibank

Bank Asya'nın teknolojik donanımı ve hizmet etkinliği, dünyanın önde gelen bankaları tarafından da teyit edilmektedir. 2011 yılında Bank Asya, Citibank tarafından STP (Straight Through Processing – Uçtan Uca Otomasyon) Mükemmellik Ödülü'ne layık görülmüştür.

BSI İş Sürekliliği Yönetim Sertifikası

Bank Asya İngiliz Standartlar Enstitüsü (BSI) tarafından verilen İş Sürekliliği Yönetim Sertifikası'nı almaya hak kazanan ilk Türk kuruluşu olmayı başarmıştır.

Türkiye'nin En İyi Çağrı Merkezi Ödülü

2011 yılı Ekim ayında sektörün en prestijli organizasyonu IMI İstanbul Çağrı Merkezi Ödüller kapsamında Bank Asya Çağrı Merkezi, 100-499 koltuk kapasitesinde "Türkiye'nin En İyi Çağrı Merkezi" ödülüne layık görülmüştür.

Çağrı Merkezi Sertifikası (EN 15838)

Müşteri memnuniyeti, gelen-giden çağrı, performans yönetimi, işe alım, kariyer ve eğitim sürecinin tamamı üzerinden denetime giren Bank Asya, çağrı merkezleri için özel şartlar içeren uluslararası bir standart olan EN 15838 Müşteri İletişim Merkezleri Kalite Yönetimi Belgesi'ni almaya hak kazanmıştır.

Müşteri Memnuniyeti Yönetimi Sertifikası (ISO 10002)

Müşteri ihtiyaç ve beklentilerine zamanında ve layıkıyla cevap veren Bank Asya, müşteri şikâyetlerinin sistematik bir şekilde yönetilmesini ve cevaplanmasını başarıyla sağlayarak ISO 10002 Müşteri Memnuniyeti Yönetimi Sertifikası'nı almaya hak kazanmıştır.

Ulusal Bankalar Faaliyet Raporu Silver Ödülü – ARC Awards

Bank Asya 2010 yılında hazırladığı Faaliyet Raporu ile; 25. Uluslararası ARC (Annual Report Competition) Yarışması'nda yerel dilde hazırlanmış Ulusal Bankalar Faaliyet Raporu kategorisinde ikincilik (Silver) ödülü kazanmıştır.

Yönetim Kurulu Başkanı'nın Mesajı

Türkiye'nin öncü katılım bankası

Kıymetli Hissedar Dostlarım,

Küresel krizin etkilerinin giderek azalmasıyla birlikte piyasalar, 2011 yılına olumlu başlamış; ancak gelişmiş ülkelerin beklenen performansı sergileyemediği bir yıl geride kalmıştır. Türkiye'nin de içinde olduğu gelişmekte olan ülkeler ise sağlam ekonomileriyle 2011'de de yükselen değer olmaya devam etmişlerdir.

"Bank Asya, yeni stratejileri ve büyüme planları doğrultusunda 2015 yılına kadar şube sayısını 300'e, kredi kartı sayısını da 3 milyona çıkarmayı hedeflemektedir."

2010 yılında %9 büyüyerek krizin etkilerini önemli ölçüde geride bırakan Türkiye ekonomisi, hızlı büyüme trendini 2011 yılında da sürdürmüştür. Özellikle gelişmiş ülkelerde yaşanan durgunluğun yanında Avrupa ülkelerinde yaşanan borç krizinin etkisiyle yavaşlayan dünya ekonomilerinin aksine Türkiye 2011 yılında %8'in üzerinde büyüme kaydederek pozitif yönde ayrılmaya devam etmiştir.

Bununla birlikte, özellikle son dönemde TCMB tarafından cari açığı azaltmak ve finansal istikrarı korumak için alınan önlemlerin etkisiyle büyüme oranlarında bir miktar yavaşlama söz konusu olmakla birlikte büyümenin yavaş da olsa devam edeceği öngörülmektedir.

Avrupa Borç Krizi ve durgunluk beklentileri İMKB şirketlerinin kârlılıklarına olumsuz etkide bulunurken hisselerin değer kayıplarına neden olmuş ve neticede İMKB 100 endeksi 2011 yılında %21 oranında değer kaybetmiştir.

Türk Bankacılık sektörüne baktığımızda ise, her ne kadar yasal düzenleyici kuruluşların almış olduğu önlemler sonucu kâr marjları azalmış olsa da, sektörün güçlü yapısıyla aktif büyüklüğünü artırmaya devam ettiğini görmekteyiz. Katılım bankalarının performansını sektörle karşılaştırdığımızda, katılım bankalarının aktif büyüklüğünde ve toplanan fonlarda sektördeki paylarını artırdığı görülmektedir.

Dünyada olduğu gibi Türkiye'de de katılım bankacılığı gelişimini sürdürmekte ve faizsiz finans usullerine uygun yeni ürünlerin sayısı günden güne artmaktadır.

Genel olarak banka kârlarının düştüğü 2011 yılında Bank Asya, sermayesini daha verimli kullanma stratejisine hedeflenerek ve ana iş modeli olarak benimsediği katılım fonu toplama ve fon kullandırmaya odaklanarak kârlılığını sürdürmüş, geliştirilen yeni stratejilerin kazandırdığı ivme ile yüksek performans gösterdiği bir faaliyet yılını daha geride bırakmış bulunmaktadır.

15 yıllık kısa mazisine rağmen, bugün piyasada yüksek rekabet gücü ve yenilikçi yönüyle öne çıkan Bank Asya, faizsiz bankacılıkta geliştirdiği yeni ürün ve hizmetlerle adından sıkça söz ettirmeyi başarmış ve Türkiye'nin öncü katılım bankası konumunu pekiştirmiştir.

Genişleyen hizmet ağı ile Türkiye'nin her noktasına daha kaliteli ve daha hızlı hizmet vermeyi amaçlayan Bank Asya, yeni stratejileri ve büyüme planları doğrultusunda 2015 yılına kadar şube sayısını 300'e, kredi kartı sayısını da 3 milyona çıkarmayı hedeflemektedir.

Bu hedef doğrultusunda 2012 yılında da, organik büyümesini sürdüreceği olan Bank Asya, bir yandan yurt dışında potansiyel açılım fırsatlarını değerlendirecektir.

Bu yolculukta başta, takım ruhu ve "biz" bilinciyle Bankamızın daha iyiye, daha güzele doğru ilerlemesinde önemli pay sahibi olan Bank Asya personeline, özverili çalışmalarından ötürü teşekkürü bir borç bilirim.

Bununla birlikte, uzun yıllar Bankamızın Yönetim ve Denetleme Kurullarında çeşitli görevlerde bulunduktan sonra 2012 yılı başında yönetimden ayrılan eski Yönetim ve Denetleme Kurulu Üyesi değerli dostlarıma da özellikle teşekkürlerimi sunmak istiyorum.

Ayrıca, Bank Asya'nın bugünlere gelmesine katkıda bulunan çözüm ortaklarımız ile varlıklarıyla ve destekleriyle yönetimimize güç veren değerli hissedarlarımıza ve Bank Asya'yı Bank Asya yapan müşterilerimize de şükranlarımı sunarım.

Hep birlikte Bank Asya'yı daha nice başarılarla dolu faaliyet dönemlerine doğru taşıyacağımıza inancım tamdır.

Behçet Akyar

Yönetim Kurulu Başkanı

Genel Müdür'ün Mesajı

Sıra yurt dışı açılımlarda...

Değerli Ortaklarımız,

Küresel krizin farklı bir evresini yaşadığımız bir yılı geride bıraktık. Konut kredilerinde ve bankacılık sektöründe 2008 yılında başlayan kriz, kamu sektörünün yükselen borçluluğu ile kamu finansman krizine dönüşmüştü. 2011 yılını ise, siyasi otoritelerin krizden çıkmak adına ortak bir karar alacak iradeyi gösterememesine tanıklık ederek geçirdik.

Bank Asya, 2011 yılında büyümesini sürdürmüş, aktif toplamını %18 oranında artırarak 17,2 milyar TL'ye çıkarmış ve son 6 yıldır olduğu gibi en büyük katılım bankası konumunu muhafaza etmiştir.

Amerika'da Kasım 2012'deki seçimlere kadar yapısal değişikliklere gidilmeyeceği beklenirken, Amerikan Merkez Bankası (FED) 2014 yılına kadar faizlerin artırılmayacağını, ihtiyaç duyulması halinde parasal genişlemeye devam edileceğini açıklamıştır.

Diğer taraftan Avrupa'da ekonomik görünüm daha da öngörülemez hale gelmiştir. Siyasi otorite kamu maliyesini kontrol altına almak için gerekli kararlılığı göstermekte zorlandıkça borçlar daha da büyümüştür. Bugün hükümetler kararlılık gösterse bile, yeterli büyüme sağlanması zor görüldüğünden, bu borçların ödenebilirliği konusundaki kuşku artmıştır.

Türkiye ise özel sektör yatırımlarına dayalı hızlı büyümesi sayesinde 2011 yılına güçlü bir kredi talebiyle başlamıştır. Devletin borçlanma ihtiyacının da azalmasıyla birlikte, bankacılık sektörü menkul kıymetler cüzdanını küçülterek özel sektöre daha fazla kaynak ayırmıştır. Bunun sonucu olarak, 2010 yılında milli gelirin %59'u seviyesinde olan krediler 2011 yılında %67'ye çıkmıştır. Bu durum, aynı zamanda bankacılık sektörünün sermaye yeterlilik rasyosunun %19'dan %16,5'e inmesine neden olmuştur. Ayrıca, yurt dışı kaynaklı riskleri ve cari açığı kontrol altına alma amaçlı uygulanan para ve bankacılık politikası, maliyetleri yükselterek sektörün kârlılığını aşağıya çekmiş ve özkaynak kârlılığını %20'den %15,5'e düşürmüştür.

Enflasyon ve faiz oranlarındaki yükselme ve TL'nin değer kaybetmesiyle kaynak maliyetinde artış yaşanmıştır. Aynı zamanda küresel belirsizliğin de etkisiyle bankacılık sektörümüz yurt dışı kredilerinde maliyet artışıyla karşı karşıya kalmıştır.

Bank Asya, yukarıda özetlenen olumsuz tabloya rağmen 2011 yılında büyümesini sürdürmüş, aktif toplamını %18 oranında artırarak 17,2 milyar TL'ye çıkarmış ve son 6 yıldır olduğu gibi en büyük katılım bankası konumunu muhafaza etmiştir. Bankamızın, kullandığı krediler aracılığıyla bu dönemde reel ekonomiye sağladığı finansal destek 22,8 milyar TL olarak gerçekleşmiştir. Stratejilerini kârlı ve istikrarlı bir büyüme üzerine kuran Bank Asya'nın 2011 sonu itibarıyla vergi sonrası net kârı 216 milyon TL olmuştur.

Göreve geldiğimiz Mart 2011'den itibaren Banka'nın sermayesinin daha verimli ve etkin kullanılması amacıyla yeni strateji ve politikalar belirlenmiş ve süratle hayata geçirilmiştir. Bu doğrultuda, önce kredi riskinin tabana yayılması hedeflenmiş, kredi portföyümüz içindeki bireysel ve KOBİ kredilerinin ağırlığı artırılmıştır. Bireysel Kredilerimiz %75 oranında artış göstererek 1.630 milyon TL'ye ulaşırken, KOBİ kredilerinde de önemli artışlar sağlanmıştır.

Bunun neticesinde, tabana yaygın bir kredi portföyü oluşturulmuş, aynı zamanda çok daha fazla müşterimize hizmet etme imkanı sağlanmıştır.

Türk Bankacılık Sektörünün öteden beri en büyük problemi ortalama mevduat vadesinin kısalığı olmuştur. Sektörde Eylül 2011 itibarıyla bu ortalama 64 gün olarak gerçekleşmişken, Bank Asya, ana stratejilerinden biri olarak bu yıl yürürlüğe koyduğu kaynakların vadelerinin uzatılması konusunda büyük bir başarı yakalamış ve topladığı fonların ortalama vadesini 132 güne çıkartmıştır.

Katılım Bankalarının ana sorunlarından biri olarak görülen kaynak yapısının çeşitlendirilmesi konusunda ilk olma özelliği taşıyan çalışmalar yapılmış, yeni finansman yöntemleri kullanılarak yurt dışından sağlanan kaynaklar yaklaşık %134 oranında artırılarak 1.458 milyon TL seviyesine ulaşmıştır. Ayrıca, Bankamızın ilk Sukuk ihracı için gereken çalışmalar tamamlanmış, 2012 yılı içinde uygun piyasa şartlarının oluşması halinde bir Sukuk ihracı hedeflenmiştir.

Genel Müdür'ün Mesajı

Müşterilere hızlı ve kaliteli hizmette yapılanmanın tamamlandığı bir yıl

%75

Bireysel Kredilerimiz %75 oranında artış göstererek 1.630 milyon TL'ye ulaşmıştır.

Başta DIT kart olmak üzere, geliştirdiği inovatif ürünlerle birçok ödüle layık görülen Bank Asya, çeşitli şehirlerde uyguladığı ulaşım ve kampüs projeleriyle temassız teknolojinin kullanılmasında tüm sektöre öncülük etmeye devam etmiştir. Nitekim, bu yıl içerisinde ulaşım projelerimizin arasına Karaman ili dahil edilmiş, kampüs projelerimize Gediz, Zirve, Süleyman Şah ve Düzce Üniversiteleri katılmıştır. Ayrıca, toplam kredi kartı sayısını 1 milyon 900 bin adedin üzerine çıkartan Bank Asya, sektörün büyük oyuncularında kendine yer bulmuştur.

Temassız teknoloji yatırımlarına 2011 faaliyet yılında da devam eden Bank Asya, cep telefonlarını operatörden bağımsız olarak temassız ödeme aracına dönüştüren "DIT Mobil" ve Turkcell işbirliğiyle sunduğu "Cep-T KGS" ürünlerini müşterilerinin hizmetine sunmuştur.

Teknoloji alanında yaptığımız önemli yatırımlardan biri de CRM Uygulamalarını hayata geçirmek olmuştur. Müşteri odaklı hizmet anlayışımızı pekiştirecek bu uygulama, hem müşterilerimize daha iyi bir hizmet deneyimi sunacak hem de Bankamızın kârlılık ve verimliliğine katkı sağlayacaktır.

İçinde bulunduğumuz ekonomik konjonktüre rağmen Bank Asya organik büyümesini sürdürmüş ve 25 yeni şube açarak toplam şube sayısını 200'e çıkarmıştır. Toplam ATM sayısını 500'ün üzerine çıkaran Bank Asya, daha geniş müşteri kitlelerine hizmet götürme hedefi doğrultusundaki bu çalışmalarını sayesinde, bireysel müşteri sayısını %16 oranında artırarak toplam 3,3 milyon müşteriye ulaşmıştır.

Emtia fiyatlarının artmasına paralel olarak özellikle altına yönelik oluşan müşteri taleplerini karşılamak ve müşterilerimizin birikimlerini değerlendirmek amacıyla altına dayalı yeni ürünler çıkarılmıştır. Hurda altın ve gram altın alım satımına yönelik ürünler hayata geçirilmiş, altına dayalı katılım hesabına yönelik çalışmalar son aşamaya gelmiştir. Bu çalışmaların katkısıyla Bank Asya altın hesaplarında bulunan altın rezervi %470 oranında artarak 10 tona ulaşmıştır.

Diğer taraftan, müşterilerimize daha yakın olmak ve onlara daha hızlı ve kaliteli hizmet sunmak amacıyla, yeni stratejilerimiz doğrultusunda iki olan bölge müdürlüklerimizin sayısını 9'a çıkararak organizasyonel anlamda da müşterilerimize desteğimizi artırmış bulunmaktayız.

Bankamızın, kullandığı krediler aracılığıyla bu dönemde reel ekonomiye sağladığı finansal destek 22,8 milyar TL olarak gerçekleşmiştir.

Verimli kullanılan sermaye ile tabana yaygın bir kredi portföyü

Bankamız, 2011 yılı faaliyet döneminde sağladığı üstün başarıyı, yıl içinde almış olduğu birçok ödül ve sertifika ile taçlandırmıştır. Dünyanın saygın ekonomi dergilerinden World Finance tarafından "2011 yılının En İyi Ticari Bankası" seçilen Bank Asya, Citibank tarafından iş akışlarının verimliliğini ölçen STP Mükemmellik Ödülü'ne layık görülmüştür. İngiliz Standartlar Enstitüsü - BSI'den İş Sürekliliği Yönetim Sistemi Sertifikası almaya hak kazanan ilk Türk kuruluşu Bank Asya olmuştur. Bank Asya Çağrı Merkezi, kategorisinde "Türkiye'nin En İyi Çağrı Merkezi" seçilmiştir. Bankamız, Müşteri Memnuniyeti ve Çağrı Merkezi Sertifikası Kalite Belgelerini Avrupa'da aynı anda alan ilk banka olmayı başarmıştır.

Yurt içinde yürüttüğü faizsiz bankacılık faaliyetlerini uluslararası platforma taşımak amacıyla yönünü yurt dışına çeviren Bank Asya, 2009 yılında Tamweel Holding ile Afrika'da başladığı yurt dışı açılım sürecine yeni faaliyet döneminde de devam edecektir.

Bir yandan Afrika'daki faaliyetlerini genişletecek olan Bank Asya bir yandan da yakın bir süre sonra açacağı Erbil Şubesi ile Kuzey Irak'ta faizsiz bankacılık faaliyetlerine başlayacaktır. Hindistan'da temsilcilik başvurusu onaylanan ilk katılım bankası olan Bankamızın yakın zamanda Hindistan temsilciliği de faaliyete geçecektir.

Tüm bu özellikleri ile Bank Asya, yabancı yatırımcıların en çok ilgisini çeken, Türkiye'nin halka açıklık oranı en yüksek bankalarından birisi haline gelmiştir.

Ülkesine bankacılık alanında verdiği hizmetle yetinmeyen, içinde bulunduğu toplumun çevreyle, sanatla, sporla ilişkisini geliştirmekte de kendini sorumlu hissederek Bank Asya, bu amaçla çeşitli sponsorluklara ve sosyal sorumluluk çalışmalarına da imza atmaktadır.

Uluslararası Türkçe Olimpiyatları ve TUSKON'un uluslararası zirveleri gibi dünya çapında önemli organizasyonları başından beri destekleyen Bank Asya, 2008 yılından bu yana futbolda 1. Lig'e verdiği desteği de sürdürmektedir.

Bank Asya'nın 2011 yılındaki başarılı çalışmalarına yüksek aidiyet duygusuyla katkı sağlayan iş arkadaşlarımıza, desteklerini yönetimimizden hiçbir zaman esirgemeyen değerli hissedarlarımıza; Bank Asya'yı kendi bankasıymış gibi sahiplenerek daima yanımızda yer alan müşterilerimize; Bankamızın bugünlere gelmesinde önemli rol oynayan tüm paydaşlarımıza sonsuz teşekkürlerimi sunarım.

Abdullah Çelik

Yönetim Kurulu Üyesi ve Genel Müdür

Bank Asya, halka açılan ilk katılım bankası olmanın verdiği sorumlulukla kuruluş değerlerinden biri olan şeffaflık ilkesi içinde hareket etmektedir.

Saydam
ve Şeffaf

Makroekonomik Görünüm ve Bankacılık Sektörü

2011 yılına olumlu başlayan piyasalar, ABD'de istihdamın ve büyümenin zayıf seyretmesi ve Avrupa Bölgesi borç krizinin etkisiyle beklenen istikrarı gösterememiştir.

1,29

Yılın ilk iki çeyreğinde 1,44 seviyelerine kadar yükselen Euro-Dolar paritesi, borç kriziyle birlikte 2011'i 1,29 seviyelerinde kapatmıştır.

Uluslararası Gelişmeler

2008 küresel krizinin etkilerinin giderek azalmasıyla, ABD'de konut fiyatlarında ve refah seviyesinde iyileşme tahminleriyle 2011 yılına olumlu başlayan piyasalar, ABD'de istihdamın ve büyümenin zayıf seyretmesi ve Avrupa Bölgesi borç krizinin etkisiyle beklenen istikrarı gösterememiştir. Bunun yanında, ABD'de bütçe planlamasında yaşanan anlaşmazlıklar, borç tavanının yükseltilmesinde gecikmelere neden olmuş ve S&P'nin ABD'nin uzun vadeli borç kredi notunu AAA'dan AA+'ya düşürmesiyle sonuçlanmıştır.

2010'un ilk çeyreğinde Yunanistan'da başlayan Avrupa Bölgesi borç krizi, 2011'de İtalya ve İspanya'yı da kapsayarak devam etmiştir. Bu dönemde ülkelerin borç riskinin göstergelerinden biri olan CDS (Kredi İflas Takası) oranları sürekli artarak Avrupa borçlanma maliyetlerinin yükselmesini beraberinde getirmiştir.

Yunanistan'ın iflasın eşiğine gelmesi ve Almanya'nın Yunanistan'ı kurtarma maliyetinin tamamının halkın vergisiyle ödenmesi yerine borç veren bankaların da zarar paylaşması konusundaki ısrarı ve liderlerin bu konuda ciddi bir plan ortaya koyamaması, piyasaların Avrupa'ya olan güvenini zedeleyerek ekonomik belirsizlikleri artırmıştır. Euro bölgesinin sürdürülebilirliği konusunda artan şüpheler, İtalya ve İspanya gibi yüksek borç sahibi ülkelerin sermaye piyasalarındaki borçlanma faizlerini de artırarak olumsuz etkilemiştir.

Yılın ilk iki çeyreğinde 1,44 seviyelerine kadar yükselen Euro-Dolar paritesi, borç kriziyle birlikte 2011'i 1,29 seviyelerinde kapatmıştır. Kemer sıkma politikalarının uygulanmaya başladığı Avrupa'yla beraber, 2011 yılı sonunda global ekonominin bir önceki yıla oranla daha yavaş bir büyüme seyri izlemesi öngörülmektedir.

GSYH Büyümesi

Gelişmekte olan ülkeler yoluna devam ediyor

2011 yılının önemli gelişmelerinden biri de, özellikle yılın son yarısında ABD'den gelen beklentilerin üzerindeki ekonomik veriler olmuştur. S&P 500 İndeksi yılı %0,6 yükselişle kapatırken, Almanya DAX – %15, Brezilya Bovespa – %17, Çin Shanghai Comp. – %21 ve IMKB-100 – %24 düşüş göstermiştir. Avrupa borç krizi, Asya'daki enflasyon ve hızlı yavaşlama endişeleri sermaye akımlarının ABD yönünde olmasını sağlamıştır. Bunun yanında FED'in politikaları ve ABD şirketlerinin güçlü duruşu ABD'nin diğer ülkelerden ayrılmasına sebep olmuştur. Bu ayrışmanın ("decoupling") sürdürülebilirliği tartışılırken, 2011'deki belirsizlikler en güvenli liman olarak görülen altın tahvillerinin, ABD tahvillerinin ve temettülü hisselerinin değer kazanmasını sağlamıştır.

2011 yılı emtia açısından güçlü bir başlangıç yapmasına rağmen düşüşlerle neticelenmiştir. Yatırımcıların yüksek getiri arayışları ile tırmanan emtia fiyatları, spekülasyonların uzun pozisyonlarını azaltmaları, ABD'deki yavaş seyreden iyileşme ve Avrupa'daki borç krizinin global talebi azaltacağı endişeleri ile düşüşe geçmiştir. Bakır fiyatları Çin'in ithalatını azaltmasıyla düşerken, tarımsal emtiada pamuk ve mısır fiyatları yılbaşında yükselen fiyatlarına karşın çiftçilerin arzı artırmasıyla düşüşe geçmiştir. Güvenli bir liman olan altın fiyatları 2011 Ağustos ayında ons bazında 1.900 ABD dolarını yakarlarken, son çeyrekte doların güçlenmesinin yanı sıra vadeli altın satışlarında pozisyon taşıma marjlarının artırılmasıyla düşüşe geçmiş ve %13 yıllık artışla 2011'i 1.550 ABD doları seviyelerinde kapatmıştır. Petrol fiyatları 2011'e 90 ABD doları/varil seviyelerinden başlayıp, yıl içerisinde Arap baharı, Avrupa'daki gelişmeler, İran ve Batı arasındaki problemlerle hareketli bir dönemden sonra seneyi 108 ABD doları/varil'den kapatmıştır.

Ülkelerin CDS Oranları

Altın ve Petrol

Makroekonomik Görünüm ve Bankacılık Sektörü

Yurt İçi Gelişmeler

2010 yılında %9 büyüyerek krizin etkilerini önemli ölçüde geride bırakan Türkiye ekonomisi, hızlı büyüme trendini 2011 yılında da sürdürmüştür. Özellikle gelişmiş ülkelerde yaşanan durgunluğun yanında Avrupa ülkelerinde yaşanan borç krizinin etkisiyle yavaşlayan dünya ekonomilerinin aksine Türkiye 2011 yılının ilk üç çeyreğinde sırasıyla %12, %8,8 ve %8,2 büyüme kaydederek pozitif ayrışmaya devam etmiştir. Ancak özellikle son dönemde T.C. Merkez Bankası (TCMB) tarafından cari açığı azaltmak ve finansal istikrarı korumak için alınan önlemlerin etkisiyle büyüme oranlarında bir miktar yavaşlama görülmeye başlanırken büyümenin bundan sonraki çeyreklerde yavaşlamaya devam edeceği öngörülmektedir. Büyümenin bileşenlerine baktığımızda ise hane halkı tüketim harcamalarının büyümenin yüksek seyretmesinde önemli katkıları olduğu görülmektedir.

2011'in ilk çeyreğinde yıllık %12,2 artış gösteren yerleşik hane halkı tüketimi ikinci ve üçüncü çeyrekte sırasıyla %8,8 ve %7 büyüme kaydetmiştir. 2010 yılında %13,1 artış gösteren sanayi üretimi, 2011 yılının ilk aylarında hızlı artışını devam ettirirken, özellikle yılın ikinci çeyreğinden itibaren sanayi üretimi büyümesinin bir miktar yavaşladığı görülmüştür. Yılın ilk on ayında Sanayi Üretimi ortalama büyümesi %9,4 olmuştur.

2011 yılı boyunca istikrarlı bir seyir izleyen İmalat Sanayi Kapasite Kullanımı, yılın başında başlayan artışla Ekim ayında %77 seviyesine kadar yükselmesine rağmen yılın sonunda %75,5 seviyesine gerilediği gözlemlenmiştir. Dış Ticaret verilerine baktığımızda 2011 Ocak-Kasım döneminde ihracat %20 artışla 122,5 milyar ABD doları olarak gerçekleşirken, ithalat %33,5 yükselişle 220,2 milyar ABD doları olmuştur.

Dış talebin zayıf seyretmesi ile ihracat artışı sınırlı bir seviyede gerçekleşirken, özellikle canlı iç talep ve yüksek emtia fiyatlarının etkisiyle ithalat artışı yüksek seyretmiştir. Artan dış ticaret açığının etkisiyle cari işlemler dengesi ise 2011 yılının ilk 10 ayında 65,1 milyar ABD doları olarak gerçekleşmiştir. 2010 yılında hızlı düşüş gösteren işsizlik oranlarındaki azalış, güçlü büyümenin etkisiyle 2011 yılında da devam ederek son yılların en düşük seviyesine gerilemiştir.

Sanayi Üretimi ve Kapasite Kullanımı (%)

Dış Ticaret ve Cari Açık (Milyon USD)

Hızlı büyüme trendini 2011 yılında da sürdüren Türkiye ekonomisi, yavaşlayan dünya ekonomilerinin aksine pozitif yönde ayrılmaya devam etmiştir.

GSYH Büyümesi (%) (sabit fiyatlarla)

TCMB Faizi

İşsizlik (%)

2011 Ocak ayında %11,9 olan işsizlik oranı Eylül ayında %8,8'e kadar gerilerken, tarım dışı işsizlik oranı ise aynı dönemde %14,7'den %11,3'e düşüş göstermiştir. 2011 yılında istihdam edilenlerin sayısı 22,5 milyon kişiden 24,7 milyon kişiye yükseliş gösterirken, işsizlerin sayısı ise 3 milyon kişiden 2,4 milyon kişiye gerilemiştir. 2010 yılında TÜFE %6,40 ÜFE ise %8,87 oranında gerçekleşirken 2011'de TÜFE %10,45 ÜFE ise %13,33 olarak gerçekleşmiştir.

2011'in ilk çeyreğinde enflasyon, 2010 yılında yürürlüğe giren vergi düzenlemelerinin getirdiği baz etkisinin sona ermesiyle düşüş göstermiştir. Gıda fiyatlarındaki düşüş ilk çeyrekteki gerilemede etkili olurken, ikinci çeyrekte gıda fiyatlarındaki artış enflasyonu tırmanışa geçirmiştir. Yılın ikinci yarısında küresel risk iştahında bozulmayla beraber lirada yaşanan aşırı değer kaybı enflasyonun yukarı çıkmasında önemli rol oynamıştır.

Kur cephesindeki gelişmeler temel mal fiyatları üzerinde etkili olurken, hizmet fiyatları ılımlı seyriyi korumuştur. Uluslararası emtia fiyatlarındaki azalışlara rağmen, özellikle döviz kurunun etkisiyle yurt içinde üretici fiyatları yukarı yönlü gelişme göstermiştir. Yıl genelinde gözlenen canlı iç talep, her ne kadar yılın sonuna doğru ivmesini kaybetse de enflasyonun hedeflenen rakamların çok üstünde oluşmasına neden olmuştur.

Enflasyon

Makroekonomik Görünüm ve Bankacılık Sektörü

TCMB, 2010 yılının son aylarından Avrupa Borç Krizinin derinleştiği ve risk algılamalarının olumsuzla döndüğü Ağustos 2011'e kadar geçen sürede ekonomide aşırı ısınmanın önüne geçmek için zorunlu karşılık oranlarını aktif olarak kullanırken kısa vadeli sermaye girişlerini azaltmak için faiz koridorunu aşağıya doğru genişletmiştir.

Finansal istikrarın da fiyat istikrarının yanında bir hedef olarak ifade eden TCMB, iç talep ile dış talep arasındaki ayrışmayı sınırlamak adına zorunlu karşılık oranlarını yükselterek piyasadaki para çekmiş, bir yandan da bir haftalık repo ihalesi ile piyasadaki likidite sıkışıklığını giderilmesi için çaba harcamıştır.

TCMB, bu dönemde yaptığı döviz alım ihaleleri ile hem döviz rezervlerini güçlendirmiş hem de sıcak paranın yol açtığı lira talebine cevap vermeye çalışmıştır.

2011 Ağustos ayında küresel piyasalarda bozulma ve risk iştahında gerilemenin sonucu olarak gelişmekte olan ülkelerde sermaye çıkışları gözlenirken, TCMB gösterge faizde indirimle giderek yurt içi talepte zayıflamayı sınırlandırmaya çalışmıştır.

Bu arada daralan likidite koşullarının etkisini azaltmak için zorunlu karşılık oranlarında indirimle gitmiştir. Ekim ayına gelindiğinde TCMB özellikle liradaki aşırı değer kaybını ve bu durumun enflasyona olan etkisini sınırlamak için borç verme faizlerinde artışla giderek faiz koridorunu yukarı doğru genişletmiştir.

İMKB-100

Döviz Kurları

Yıl boyunca yüksek performans gösteren katılım bankaları, aktif büyüklükte ve toplanan fonlarda sektördeki paylarını artırmayı başarmıştır.

İMKB 100 endeksi 2011 yılına 66.004 puandan başlarken yıl içinde en yüksek 70.335 puanı, en düşük ise 48.600 seviyesini test etmiştir. Endeks yılın son gününü 51.267 puan ile tamamlayarak %21 oranında değer kaybetmiştir. Özellikle yılın ikinci yarısında küresel büyümeye ilişkin endişeler ve risk algılarında bozulma, gelişmekte olan ülkelerden sermaye çıkışlarına neden olurken İMKB de bu durumdan olumsuz etkilenen borsalardan biri olmuştur. Avrupa Borç Krizi ve durgunluk beklentileri İMKB şirketlerinin kârlılıklarına olumsuz etkide bulunurken hisselerin değer kayıplarına neden olmuştur.

2011'e 1,50 seviyesinin üstünde başlayan dolar kuru ilerleyen aylarda yukarı yönlü hareket ederek ve özellikle Ağustos ayından itibaren ivmesini artırarak tüm zamanların rekoru olan 1,92'ye kadar yükselmiştir.

Küresel ekonomik görünüme ilişkin olumsuz beklentiler, bazı Avrupa ülkelerinin içine düştüğü borç sarmalının getirdiği risklerin belirginleşmesi, Euro ve gelişmekte olan para birimlerinin dolar karşısında güçsüz kalmasına neden olmuştur. Ülkemizde de portföy yatırımı şeklinde bulunan yabancı sermayenin güvenli liman tercihiyle artan dolar talebi liranın zayıf performans göstermesine neden olmuştur.

T.C. Merkez Bankası 2011'in başlarında ve ortalarında devam eden döviz alım ihalelerini Temmuz ayında durdurmuş; Ağustos'tan itibaren ise döviz satım ihaleleriyle piyasaya döviz likiditesi sağlamaya başlamıştır. Yılın son dönemlerinde T.C. Merkez Bankası direkt müdahaleler ile dolar kurundaki artışı sınırlamaya çalışmıştır.

2012-2014 dönemini kapsayan Orta Vadeli Programda GSYH büyümesi 2012 için %4; 2013 ve 2014 için %5 olarak öngörülmüştür. İstihdamın ılımlı bir şekilde artacağı, ihracatın ithalata göre daha fazla artış göstereceği beklenmekte; bunun sonucu olarak da cari açığa düşüş olacağı kaydedilmektedir. Enflasyonun tekrar tek basamaklı rakamlara ineceği ve %5'ler seviyesinde dengeleneceği belirtilmiştir.

Orta Vadeli Program	2011	2012	2013	2014
GSYH (Milyar TL, Cari Fiyatlarla)	1.281	1.426	1.572	1.733
GSYH (Milyar Dolar, Cari Fiyatlarla)	766	822	888	952
GSYH Büyümesi	7,5	4,0	5,0	5,0
İşsizlik Oranı (%)	10,5	10,4	10,2	9,9
İhracat (FOB) (Milyar Dolar)	134,8	148,5	165,7	185,1
İthalat (CIF) (Milyar Dolar)	236,9	248,7	272,5	295,9
İhracat / İthalat (%)	56,9	59,7	60,8	62,6
Cari İşlemler Dengesi (Milyar Dolar)	-71,7	-65,4	-67,0	-67,1
Cari İşlemler Dengesi / GSYH (%)	-9,4	-8,0	-7,5	-7,0
TÜFE Yıl Sonu % Değişme (Tahmin)	7,8	5,2	5,0	5,0

Makroekonomik Görünüm ve Bankacılık Sektörü

1,2 trilyon

2011 yılsonunda Bankacılık sektörü aktif büyüklüğü 1,2 trilyon TL seviyesine ulaşırken, toplanan fonlar 696 milyar TL olmuştur.

Bankacılık Sektörü Gelişimi

Aralık 2011 verilerine göre Bankacılık sektörü aktif büyüklüğü 1,2 trilyon TL seviyesine ulaşırken, toplanan fonlar 696 milyar TL olmuştur. Sektördeki kredi tutarı ise 701 milyar TL düzeyindedir.

Katılım bankalarının gelişimine baktığımızda ise 2011 yılında aktif büyüklüğü 56,2 milyar TL seviyesine yükselmiştir. Toplanan fon büyüklüğü 39,2 milyar TL olurken, kredi hacmi 41,5 milyar TL olmuştur. Katılım bankalarının performansını sektöre karşılaştırdığımızda, katılım bankalarının aktif büyüklükte ve toplanan fonlarda sektördeki paylarını artırdığı görülmüştür.

Katılım bankalarının aktiflerinin toplam bankacılık sektör aktiflerine oranı 2010 yılında %4,31 seviyesinden 2011 Aralık sonunda %4,61'e yükselmiştir. Toplanan fonlarda katılım bankalarının sektördeki payı 2010 yılında %5,36'dan 2011 yılında %5,64'e yükselirken, kredilerde sektördeki payı ise 2010 yılında %6,03'ten 2011 yılında %5,93'e gerilemiştir.

Katılım bankalarının aktiflerinin toplam bankacılık sektörü aktiflerine oranı 2010'da %4,3 seviyesinden 2011'de %4,6'ya yükselmiştir.

Aktif Gelişimi (Milyon TL)

Dönem	Katılım Bankaları	Değişim (%)	Mevduat Bankaları	Sektör	Katılım Bankaları /Sektör (%)
2007	19.445	41,4	543.272	581.606	3,34
2008	25.770	32,5	683.823	732.536	3,52
2009	33.628	30,5	773.357	834.014	4,03
2010	43.339	28,9	932.371	1.006.667	4,31
2011	56.153	29,6	1.119.915	1.217.711	4,61

Toplanan Fon Gelişimi (Milyon TL)

Dönem	Katılım Bankaları	Değişim (%)	Mevduat Bankaları	Sektör	Katılım Bankaları /Sektör (%)
2007	14.834	33,0	342.031	356.865	4,16
2008	19.045	28,4	435.554	454.599	4,19
2009	26.711	40,3	487.909	514.620	5,19
2010	33.089	23,9	583.947	617.037	5,36
2011	39.220	18,5	656.281	695.501	5,64

Kullandırılan Fon Gelişimi (Milyon TL)

Dönem	Katılım Bankaları	Değişim (%)	Mevduat Bankaları	Sektör	Katılım Bankaları /Sektör (%)
2007	15.367	46,3	279.868	304.909	5,04
2008	20.190	31,4	364.592	397.460	5,08
2009	25.372	25,7	382.334	422.270	6,01
2010	32.412	27,7	488.650	537.492	6,03
2011	41.526	28,1	635.523	700.706	5,93

Bank Asya 2011 Yılı Faaliyetleri

Yıl içinde cari kaynaklarını %50 oranında artıran Bank Asya, toplam kaynakları içerisindeki cari kaynak oranı ile sektör lideri konumundadır.

2011 yılını kaynak tarafında %11 büyüme ile tamamladık...

Bank Asya, global ekonomik daralmanın da etkisiyle mevduatın öneminin katlanarak arttığı bir yıl olan 2011'i, kaynaklarını bir önceki yıla göre %11 oranında artırarak 12.4 milyar TL ile tamamlamıştır.

Toplam cari hesap artışında sektör lideri

2011 yılında toplam cari kaynakta sektör %23 büyürken Bank Asya %50 büyüyerek 3.121 milyon TL ile toplam kaynakları içerisindeki cari kaynak oranı ile bankacılık sektöründe bu alandaki liderliğini devam ettirmiştir.

Müşteri grubu bazında Toplanan Fonların gelişimi

2011 yılında Bank Asya'nın müşteri bazında kaynak gelişimi, özellikle Kobi ve Bireysel segmentteki müşterilerde artış trendi ile devam etmiş olup, tabana yaygın kalıcı toplanan fon hedefi doğrultusunda kaynağın daha küçük dilimlerine yönelik aksiyon alınmıştır.

Altın Hesap

Avrupa bölgesinde yaşanan ekonomik daralmanın etkisi ve altına olan talep ile birlikte yıl içerisinde özellikle bireysel yatırımcının altına yönelmesi sonucu, Yılbaşında 1.745 kg olan Bank Asya Altın Hesabı rezervi %470 artış ile 9.948 kg'a ulaşmıştır.

Yıllık Toplam Katılım Hesaplarında birinciliğe devam...

2011 yılında toplam katılım hesaplarını 9.276 milyon TL ile tamamlayarak katılım bankaları arasındaki liderliğini sürdürmüştür.

Stratejik hedefler doğrultusunda güçlü ve sağlıklı büyüme

Kurumsal Bankacılık

Uzun vadeli iş ortağı olarak müşteri...

Finansal piyasalardaki sürekli değişim ve yoğun rekabet ortamında, uzun vadeli birer iş ortağı olarak değerlendirdiği müşterilerinin ihtiyaçlarına yerinde ve anında cevap vererek her birine çok yönlü, proje bazlı çözümler sunmayı hedefleyen Bank Asya, kurumsal pazarlama faaliyetlerini müşteri odaklı bankacılık ilkeleri doğrultusunda yürütmektedir.

Üçü İstanbul'da, biri İzmir'de, biri Antalya'da ve biri de Ankara'da olmak kaydıyla toplam 6 adet kurumsal şubesi, bu şubelerde görev yapan 86 ve Genel Müdürlük Kurumsal Pazarlama Birimi'nde ise 11 uzman personeli bulunan Bank Asya, bu personelin oluşturduğu ağ vasıtasıyla müşterilerine daha etkin, daha verimli finansman olanakları sağlamak ve girişimcilere destek vermektedir.

Şube bünyesinde istihdam edilen kurumsal pazarlama personelinin oluşturduğu pazarlama ağı, Genel Müdürlük Kurumsal Pazarlama Birimi tarafından da stratejik olarak desteklenmekte, böylece müşterilere yakın olma ve müşteri taleplerinin yerinde incelenerek sonuçlandırılması sağlanmaktadır.

Katılım bankacılığı sisteminde ilklerin öncüsü olan Bank Asya, gelişen ve değişen ekonomik şartlara bağlı olarak ortaya çıkan yeni ihtiyaçlar doğrultusunda sürekli kendini geliştirme ilkesinden hareketle müşteri ihtiyaçlarını doğru analiz ederek pazarlama faaliyetlerini etkin şekilde yürütürken kredi taleplerini de emniyet, seyyaliyet ve verimlilik faktörlerini hesaba katarak değerlendirmektedir.

Kurumsal müşterilere sunulan ana ürünlerimiz:

- Özel Cari Hesaplar
- Katılma Hesapları
- Nakit Yönetimi
- Nakdi Krediler
- Gayrinakdi Krediler
- Dış Ticaret Finansmanı
- Sigorta Hizmetleri
- AsyaCard Business

Bank Asya'nın müşteri odaklı pazarlama politikasının ilkeleri:

- Müşterilerinin gündemlerini takip etmek ve ihtiyaçlarına doğru cevap verebilmek için düzenli olarak ziyaret ederek sürekli iletişim halinde olmak,
- Müşteri taleplerinin değerlendirilmesinde zamanı doğru kullanmak ve en hızlı şekilde cevap vermek,
- Müşteri memnuniyeti sağlama açısından taleplerine karşı net cevaplar vermek ve ticari ilişkilerin sürekliliği için güven vermek,
- Müşteri beklentileri doğrultusunda yeni ürünler ve hizmetler geliştirmek; geniş bir ürün yelpazesiyile hizmet sunmak,
- Müşteri önerilerine açık olmak ve öneriler doğrultusunda iş süreçlerini yeniden yapılandırmak,
- Mevcut müşteriler ile ilişkileri geliştirirken diğer yandan portföyüne yeni müşteriler eklemeye devam ederek sektördeki etkinliğini artırmak,
- Ürün ve hizmetlerini verimli, kârlı, rekabet edilebilir fiyatlarla sunmak,
- Kurum hedefleri doğrultusunda organize olmak ve sonuç üretmek.

Geniş ürün yelpazesi, profesyonel portföy ekipleri, teknoloji içerikli sistemleri ve farklı hizmet kanalları ile krediden nakit yönetimine, dış ticaretten yatırım ürünlerine kadar her alanda kurumsal bankacılık müşterilerinin ihtiyaçlarına eksiksiz yanıt veren Bank Asya, geçmiş yıllarda olduğu gibi önümüzdeki dönemde de "üretene destek olma" politikası gereğince kurumsal değerlerinden ve risk odaklı politikalarından ödün vermeden çalışmalarına hızlı ve kapsamlı bir şekilde devam edecektir.

Bank Asya 2011 Yılı Faaliyetleri

Ticari Bankacılık

Proje finansmanında uzman banka

Kuruluşundan bugüne kadar önemli projelere finansman sağlayan Bank Asya, projelerde elde ettiği tecrübeleri kurumsallaştırmayı, proje finansmanında uzmanlaşmayı ve projeleri daha yakından takip ederek kârlılıkta ve risk yönetiminde etkinliğini artırmayı hedeflemektedir. Bu maksatla proje finansmanı konusunda uzman bir ekip özel olarak tahsis edilerek genel müdürlük bünyesinde Proje Finansman Müdürlüğü kurulmuştur.

Kâr-zarar ortaklığı projeleri

Katılım bankacılığının önemli bir enstrümanı olan kâr-zarar ortaklığı projeleri Proje Finansman Müdürlüğü bünyesinde incelenmekte ve takip edilmektedir. Bankamızda incelemeleri ve görüşmeleri devam eden farklı kâr-zarar ortaklığı projeleri bulunmaktadır. Halihazırda Proje Finansman Müdürlüğü tarafından projelendirilen ve kredi kullandırımı yapılan bir adet kâr zarar ortaklığı projesi bulunmaktadır. Söz konusu projeye ilişkin satış ve inşaat sürecinin iki yıl içerisinde tamamlanması beklenmektedir.

Ayrıca Proje Finansman Müdürlüğüne sektörel gelişmelerle ilgili yapılan incelemeler sonucu elde edilen bilgiler derlenerek sektörel raporlar oluşturulmakta ve bu raporlar periyodik dönemlerde Banka personeline sunulmaktadır. 2011 yılı içinde çeşitli dönemlerde Konut Sektörü, Sağlık Sektörü ve Turizm Sektörü ile ilgili ayrıntılı raporlar hazırlanarak personel ile paylaşılmıştır.

Finansal kiralamada kayda değer büyüme...

2011 yılı içerisinde ticari müşterilerinin de yatırımlarına, üretim, ciro ve istihdam artırma çalışmalarına finansman desteği sağlamaya devam eden Bank Asya; aynı zamanda firmaların taahhüt gerektiren iş, proje veya dış ticaret işlemlerinde ihtiyaç duydukları teminat mektubu, harici garanti, akreditif, aval vb. garantörlük limitlerine aracılık etmeyi sürdürmüştür. 2011 yılı pazarlama gündemimizin öncelikli maddelerinden finansal kiralama faaliyetleri de geçmiş yıl rakamlarımızla kıyaslanamayacak ölçüde artırılmış ve Bankamıza ciddi bir leasing varlık portföyü kazandırılmıştır.

Bir yandan da ticari işletmelere nakit yönetimi alanında sunduğumuz Çek Karnesi, POS, Vergi, SGK ve Fatura Ödemeleri, Maaş Ödemeleri, Sigorta Hizmetleri ve İnternet Bankacılığı gibi hizmetlerimizin, müşterilerin ihtiyaçlarını karşılayabilecek ve rekabet ortamında teknolojik ve pratik çözümler ile öne çıkabilecek şekilde geliştirilmesi amaçlanmıştır.

Ticari müşterilerimize sunulan ürün ve hizmetlerin, oluşturulan Bank Asya pazarlama stratejilerine uygun bir şekilde, Kurum kârlılığını artıracak ve ilişki sürekliliğini sağlayacak şekilde icra edilmesi hedeflenmiştir. Bu amaç doğrultusunda ticari portföy ve pazarlama teşkilatının oluşturulması ve geliştirilmesine de katkı sağlanmıştır.

Bölge Müdürlükleri ile yerinden ve daha etkin bankacılık

Güneydoğu Anadolu ile Ege Bölge Müdürlüklerine ilave olarak 2011 yılı içerisinde 7 adet Bölge Pazarlama/Tahsis Müdürlüğü faaliyetlerine başlamıştır.

İstanbul Avrupa I, İstanbul Avrupa II, İstanbul Anadolu, Ankara, Marmara, Konya ve Karadeniz Bölge Müdürlüklerinin kurulmasıyla birlikte limitler dahilinde tahsis edilen KOBİ müşterilerinin tüm kredi ve bankacılık işlem süreçleri bölge müdürlükleri aracılığıyla yürütülmeye başlanmıştır.

Bölge Koordinasyon ve Ürün Portföyleri oluşturularak KOBİ Bankacılığı Müdürlüğü'nün organizasyonel yapısında değişikliğe gidilmiştir.

Bölge Müdürlüklerimizin sayılarının ve tahsis yetkilerinin artırılması sonucu, geçmiş dönemde iki farklı müdürlük olarak faaliyet gösteren Ticari Pazarlama Müdürlüğü tek bir birim altında toplanmıştır.

Bank Asya, 2011 yılında kredi limitli aktif KOBİ müşteri sayısını 2010 yılına göre %40 oranında artırarak 63.000 müşteri adedine ulaşmıştır.

KOBİ Bankacılığı

Bank Asya'nın Çobanyıldız, KOBİ'lere yön göstermeye devam ediyor

Mikro işletme ve KOBİ segmentindeki firmalara sunduğu kredi ve nakit yönetimi ürün ve hizmetleri ile Bank Asya, 2011 yılında KOBİ müşterilerinin toplam müşteri portföyündeki payını artırmaya devam etmiştir.

Kullandığı kredilerle mikro işletme ve KOBİ müşterilerinin yatırımlarına, işletmelerini büyüme projelerine, üretim ve kapasitelerini artırma çalışmalarına ve her türlü dış ticaret işlemlerine finansman sağlayan Bank Asya; Doğrudan Borçlandırma Sistemi (DBS), Şirket Kartı, Ticari Kart, AsyaAsist Kart, Çek Karnesi, POS, Vergi, SGK ve Fatura Ödemeleri, Maaş Ödemeleri, Sigorta Hizmetleri ve İnternet Bankacılığı ürünleri ile KOBİ'lere nakit yönetimi hizmetleri de sunmaktadır.

Yeni pazarlama stratejilerine bağlı olarak uygulanan pazarlama faaliyetleri neticesinde Bank Asya, 2011 yılında kredi limitli aktif KOBİ müşteri sayısını 2010 yılına göre %40 oranında artırarak 63.000 müşteri adedine ulaşmıştır.

Bank Asya'nın KOBİ Bankacılığı alanında büyüme hedefine paralel olarak, 2010 yılının son çeyreğinde lansmanı yapılan yeni nesil KOBİ Bankacılığı yaklaşımı olan "Çobanyıldız Projesi" uygulanmaya devam edilmiştir. Sunulan sekiz adet finansman paketi kapsamında yıl içinde KOBİ'lere 75 milyon TL'lik kredi kullandırımı yapılmıştır.

Çobanyıldız markası altında mevcut finansman paketlerinde yapılacak revizeler ve yeni geliştirilecek olan finansman paketleri ile daha fazla KOBİ'ye ulaşmak, daha fazla KOBİ'nin çözüm ortağı olmak Bank Asya'nın KOBİ Bankacılığındaki temel hedefidir.

Çobanyıldız Projesi kapsamında Anadolu'nun çeşitli yörelerinde "Çobanyıldız Buluşmaları" adı altında organizasyonlar düzenlenmiştir. Malatya, Adana, Şanlıurfa, Kayseri ve Konya'da tertip edilen bu toplantılarla ilgili ve çevre bölgelerden katılan KOBİ'lere Bankamız, ürünlerimiz ve Çobanyıldız yaklaşımı hususlarında bilgi paylaşımında bulunulmuş; KOBİ'lerin sorunları daha yakından irdelenmiştir. 2012 yılında da bu organizasyonlara devam edilmesi ve çeşitli illerdeki KOBİ'lerle değerlendirme toplantıları yapılması planlanmaktadır.

İşletmelerin tıbbi, hukuki ve finansal danışmanlık hizmetlerinden beklenmedik ve acil durumlara kadar her türlü ihtiyaçları için destek alabilecekleri AsyaAsist Kart ürünümüzün toplam sayısı 2011 yılında %16 artmış ve 43.000 AsyaAsistli müşteri sayısına ulaşmıştır.

Bank Asya, 2011 yılında da, KOBİ'lere yönelik kamu destekli projelerde aktif bir şekilde yer almış; Bank Asya'nın Kredi Garanti Fonu (KGF) ile sürdürdüğü ortaklık ve işbirliği çerçevesinde teminat sorunu yaşayan firmalara KGF kefaleti ile kredi verilmeye devam edilmiştir.

Diğer taraftan, nakit yönetim ürünlerimizle, müşterilerimizin operasyonel maliyetlerini düşürmelerine ve tahsilat kabiliyetlerini artırarak maliyet avantajı oluşturmalarına yardımcı olunmuştur. Bu çerçevede, ana firmayla bayileri ve düzenli müşterileri arasındaki tahsilat sisteminde köprü vazifesi gören Doğrudan Borçlandırma Sistemi (DBS) ile ana firmaların mal ve ürün bedellerini, bayilerinden veya düzenli müşterilerinden otomatik olarak tahsil edebilmeleri sağlanmıştır.

Ayrıca, DBS'ye alternatif olarak sunulan ve toptancı/ana firma ile perakendeci/bayi arasında kapalı devre çalışan bir diğer nakit yönetim ürünümüz olan Ticari Kart ile de tahsilat ve ödeme hizmeti verilmiştir.

2011 yılı içerisinde Bank Asya, KOBİ Bankacılığı alanında müşterilerinin plasman ve nakit yönetimi ihtiyaçlarının karşılanması sürecinde ana bankası olmayı, Çobanyıldız yaklaşımı ile müşterileriyle uzun vadeye dayanan bir ilişki ortamı sağlayarak onların Danışman Bankası olmayı kendisine ilke edinmiştir. Bu doğrultuda, mevcut ürün ve hizmetlerine ilaveten yeni ürün ve projeleri de ekleyerek hedeflerini realize etmiştir.

Bank Asya 2011 Yılı Faaliyetleri

Bireysel Bankacılık

Bireysel bankacılıkta istenen ve beklenen büyüme gerçekleşti...

Bank Asya 2011 yılında 600 bireysel pazarlama çalışanı ile 200 şubesinde müşterilerine en yüksek kalitede hizmeti sunmaya devam etmiştir.

Bank Asya'nın bireysel müşteri sayısı bir önceki yıla göre %16 artarak 3,3 milyona ulaşmıştır.

2011, bireysel finansman desteğinin ön plana çıktığı bir yıl oldu

2011 yılında özellikle konut finansmanı ve diğer finansman destek ürünleri konusunda daha rekabetçi ve aktif bir yapıya kavuşan Bank Asya, müşteri ihtiyaç ve beklentileri doğrultusunda yeni ürün geliştirmelerine ağırlık vermiş ve organizasyon yapısını tamamlamıştır. İnşaat sektörüne yönelik konut proje finansmanlarına devam edilmiş, taşıt bayi ağı oluşturularak taşıt finansmanlarına odaklanma artırılmıştır.

Tüm bu faaliyetler neticesinde 2011 yılında bir önceki yıla göre %75'lik bir finansman desteği büyümesi sağlanmıştır. Bu büyüme Bank Asya'nın bankacılık sektöründeki pazar payının da artmasında etkili olmuştur.

Verimli finansman desteği kampanyaları

2011 yılı içerisinde belli dönemlerde kamu personeline ve öğretmenlere özel cazip oranlı finansman desteği kampanyaları düzenlenmiş olup Banka müşterilerinden son derece olumlu geri dönüşler alınmıştır.

Ödeme ve tahsilat hizmetleri

Bank Asya, gerek alternatif dağıtım kanallarından hızlı ve kolay fatura ödeme imkânının olması, gerekse hesaptan veya kredi kartından otomatik ödeme talimatı ile fatura tahsilatı yapılabilmesi sayesinde müşterilerinin fatura tahsilatlarında önemli bir yer kazanmıştır.

Yıl içinde yapılan pazarlama çalışmaları sonucunda kazanılan yeni kurumlarla birlikte, fatura talimatları bir önceki yıla göre %21 artış göstererek 554 bin adede ulaşmış ve tüm kanallardan yapılan talimatlı fatura ödemelerinde toplam 361 milyon TL tutarında tahsilat gerçekleştirilmiştir.

Ödeme ve tahsilat hizmetleri açısından oldukça başarılı geçen 2011 yılında yaklaşık 3.600 firmanın 243.000 çalışanına maaş ödeme hizmeti sunulmuştur. Buna ek olarak okul ve dersane ödemeleri kapsamında toplam 696 okul ile 92.500 öğrencinin 399 milyon TL'lik ödemesine aracılık edilmiştir.

MoneyGram işbirliği ile devam edilen yurt dışı para transferi hizmetlerinde bir önceki yıla göre; para gönderim işlem sayılarında %90 ve gelen ödemelerdeki işlem sayılarında %48 oranında artış gerçekleşmiştir. 2010 yılına göre Bank Asya, toplam MoneyGram komisyon gelirlerini %73 oranında artırmıştır.

Bireysel Müşteri Gelişim Trendi (Adet)

Bireysel Finansman Desteği Gelişimi (Milyon TL)

Bireysel müşteri sayısında %16, bireysel finansman desteğinde %75'lik büyüme ile Bank Asya, 2011'de bireysel bankacılık alanında ciddi bir mesafe katetmiştir.

Yatırım ürünleri...

2011 yılında yatırım hesaplarının pazarlanmasına ağırlık verilmiş ve yatırım hesabı açan müşteri sayısı bir önceki yıla göre %50 artışla 15.000 adede ulaşmıştır. Müşteri sayısı ve yatırım hesabındaki etkinliğin artmasıyla Banka'nın komisyon gelirleri de bir önceki yıla göre %31 oranında artış göstermiştir.

Yeni sigorta ürünleri ile rekor büyüme...

2011 yılı Bank Asya'nın, müşterilerinin ihtiyaç ve beklentilerine uygun yeni sigorta ürünleri sunduğu bir yıl olmuştur.

Bank Asya Evim Güvencede Sigortası, Bank Asya Hac/Umre Sigortası, Bank Asya Kesintisiz Eğitim Planı Sigortası, Bank Asya Çocuğum Güvende Sigortası, Bank Asya Acil Sağlık Sigortası bireysel müşterilere sunulan başlıca sigorta ürünleri olmuştur.

Bank Asya 2011 yılında komisyon gelirini, iştiraki olan Işık Sigorta ile geliştirdiği bu yeni ürünlerin de katkısıyla % 55'lik rekor bir büyüme ile tamamlayarak, sektör ortalamalarının üzerinde bir artış gerçekleştirmiştir.

Kart ve üye işyeri faaliyetleri

Kredi kartı adedinde bir önceki yıla göre %6,6'lık bir artışla 1,9 milyonun üzerinde kart adedine ulaşılmıştır. Kart adedindeki artışa paralel olarak, kredi kartı cirosu da bir önceki yıla göre %18,1 oranında artarak 5,85 milyar TL'ye yükselmiştir.

Yeni kazanılan üye işyeri ve markalar, genel ve yerel kampanyalar, etkin müşteri iletişimi sonucunda, yıl içinde Banka tarihinde gerçekleşen en yüksek aylık taksitli cirolara ulaşılmış olup yılsonu itibarıyla toplam taksitli işlemler %46 oranında artmıştır. 2011 yılsonu itibarıyla 200'e yakın marka statüsündeki işyeri ile çalışılmaktadır.

Bank Asya Bireysel Kredi Kullanım Dağılımı

Bank Asya 2011 Yılı Faaliyetleri

Kredi Kartı Taksitli Ciro Gelişimi

Yıl içinde yapılan marka anlaşmalarıyla üye işyeri adedi 71.245'e ulaşmış, toplam üye işyeri cirosunda da 2010 yılına göre %17 oranında artış sağlanarak 6,8 milyar TL ciro elde edilmiştir.

POS Ciro Gelişimi (Milyon TL)

Tüm bu faaliyetler çerçevesinde Bank Asya sektör genelinde; kredi kartı adedinde 11'inci, kart cirosunda 10'uncu, POS adedinde 9'uncu ve POS cirosunda 10'uncu sırada yer almaktadır.

Teknolojide dünyada ilklere devam...

Bank Asya, 2011 yılında da yenilikçi ürün ve hizmetlere olan yatırımını sürdürmüş, DIT Mobil ve Cep-T KGS ürünleri ile sektördeki öncülüğünü bir kez daha kanıtlamıştır. MicroSD tabanlı NFC (yakın alan iletişimi) teknolojisini kullanan ve operatörlerden bağımsız olarak çalışan DIT Mobil, müşterilere temassız işlemleri cep telefonundan ödeme imkanı tanımaktadır.

Yine 2011 yılında çalışmaları tamamlanan ve Turkcell-Bank Asya işbirliği ile geliştirilen "Cep-T KGS" ürünü de, Bank Asya müşterilerine Turkcell hatlı cep telefonları üzerine Bank Asya'nın KGS uygulamasını indirmelerine, köprü ve otoyollarda cep telefonlarını KGS gişelerine okutarak karta ihtiyaç duymaksızın geçiş yapmalarına olanak tanımaktadır. Cep-T KGS, 2012 yılının ilk aylarında müşterilerin kullanımına sunulacaktır. Son teknolojiyi kullanan yenilikçi ürünleriyle Bank Asya, önümüzdeki dönemde de temassız ödeme işlemlerindeki pazar liderliğini sürdürmeyi hedeflemektedir.

Yeni ürün ve hizmetlerle müşteri ihtiyacına akılcı çözümler...

Bank Asya'nın 2011'de müşterilerine sunmuş olduğu en önemli ürünlerinden birisi de PAKSİT olmuştur. PAKSİT (Peşin Al, Taksitle Öde) sayesinde Bank Asya müşterileri, AsyaCard'ları ile yurt içi ve yurt dışından yaptıkları 50 TL ve üzeri peşin alışverişlerini istedikleri takdirde uygun koşullarla 36 aya kadar taksitlendirme imkanına kavuşmuştur.

Sadece murabaha prensiplerine uyan işlemlerde geçerli olan ve kısa sürede büyük bir işlem hacmine ulaşan PAKSİT ile müşterilerimizin önemli bir ihtiyacına çözüm üretilmiştir.

Temassız kartlar, ulaşım ve kampüs projeleri faaliyetleri...

2011 yılında, mevcut ulaşım ve kampüs projelerine yenilerini ekleyen Bank Asya, bu alanda da öncülüğünü sürdürmektedir. Bank Asya'nın temassız kartları AsyaCard DIT ve DITPratik kart hâlihazırda; Kahramanmaraş, Balıkesir, Adıyaman, Karabük, Safranbolu, Bolu, Karaman Belediyeleri olmak üzere toplam 7 adet Toplu Taşıma Ulaşım Projesinde, İstanbul'da ise TURİYOL Deniz Ulaşımında kullanılmaktadır.

2011 yılsonu itibarıyla Bank Asya Kampüs Projeleri kapsamında; Adıyaman, Osmaniye Korkut Ata, Fırat, Düzcce, Fatih, Mevlana, Melikşah, Süleyman Şah ve Zirve Üniversiteleri olmak üzere toplam 9 adet üniversitede Kampüs Kart uygulaması devam etmektedir.

AsyaCard DIT, otoyollar ve köprü gişelerinde KGS geçişlerine olanak tanınması ve tüm şubelerimizden beklemeden 15 dakika içinde alınabilmesi sayesinde hızla yaygınlaşmıştır. Buna paralel olarak bir önceki yıla göre %14'lük bir artış ile 2011 yılsonunda 876.250 adede ulaşmıştır. 2008 yılında kullanıma sunulan ön ödemeli DIT Pratik kartımız 235.684 adede ulaşmıştır. Bank Asya, temassız kart (kredi kartı ve ön ödemeli kartlar toplamı) işlem adetlerinde birinci sırada yer almaktadır.

2011'in En İyi Çağrı Merkezi seçilen Çağrı Merkezimiz, Avrupa'da bir ilke daha imza atarak Müşteri İletişim ve Müşteri Memnuniyeti Kalite Yönetim sertifikalarını aynı anda almıştır.

En İyi Çağrı Merkezi ödülü Bank Asya'nın...

Bank Asya Çağrı Merkezi, 2011 yılı Ekim ayında sektörün en prestijli organizasyonu IMI İstanbul Call Center Award'da "En İyi Çağrı Merkezi Ödülü"ne layık görülmüştür.

Ayrıca Haziran ayında Çağrı Merkezimiz, Müşteri İletişim Merkezleri Kalite Yönetimi (ECCCO EN 15838:2009) ve Müşteri Memnuniyeti Kalite Yönetimi (ISO 10002:2004) sertifikalarını almaya hak kazanmıştır. Bank Asya, bu iki sertifikayı aynı anda almayı başaran Avrupa'daki ilk banka olmuştur.

Herşey müşteriye daha hızlı ve kaliteli hizmet sunmak için...

Müşteri taleplerini daha hızlı ve kaliteli karşılamak adına 2011 yılı içerisinde çağrı merkezimizde teknik iyileştirmelere devam edilmiştir.

Telesatış ekibi aramaları manuel yapıdan çıkarılarak Otomatik Arama Sistemi'ne dahil edilmiştir. Sigorta ürünlerinde online provizyon alınması sağlanmış; Cüzdanım, Ailem, İşsizlik ve Evim Güvencesinde sigorta satışları ilgili ekran üzerinden yapılmaya başlanmıştır.

Maraton uygulaması ile, Çağrı Merkezindeki müşteri temsilcilerinin performanslarının günlük olarak takip edilmesi sağlanmıştır.

Müşteri Şikayet Yönetimi süreçlerinin iyileştirilmesi projelendirilmiş ve çalışmalara başlanmıştır. Çalışma neticelendiğinde şikayet yönetimi süreçlerinin takip edilmesi, raporlanarak ölçülmesi ve performans girdisi olarak kullanılması noktasında önemli kazanımlar elde edilmesi planlanmaktadır.

Alternatif Dağıtım Kanalları'nın etkin yönetimi

2011 yılında çağrı merkezimizde IVR, Inbound, Mutlu Müşteri ve Outbound çağrılar, SMS bilgi hizmeti ve TTS aramaları ile birlikte toplamda 9.004.474 müşteri ile temas kurulmuştur.

Kurulan bu temaslar sonucunda yıl boyunca müşterilerimize 843.356 adet ürün satışı yapılmış; 76.853 adet poliçe ve 8.013.640 TL tutarında prim üretilmiştir.

Bank Asya Gezici Şube hizmete girdi

Şubemizin olmadığı veya bankacılık hizmetlerinin doğal nedenlerle kesintiye uğradığı bölgelerdeki vatandaşlarımıza hizmet vermek amacıyla yıl içinde Bank Asya Gezici Şubesi ile ilgili çalışmalar tamamlanmış ve ilk Gezici Şubemiz 5 Aralık'tan itibaren Van'daki depremzede vatandaşlarımıza hizmet vermeye başlamıştır.

Çağrı Merkezi Aylık Müşteri Temas Sayısı

ADK Aylık Ürün Satışı (Adet)

Bank Asya 2011 Yılı Faaliyetleri

Mutlu Müşteri Hattı ile koşulsuz müşteri memnuniyeti

2011 yılında Bank Asya Mutlu Müşteri Hattı kapsamında 36.398 adet çağrı cevaplanmış olup, çağrılara ortalama yanıt hızı 8 saniye, servis seviyesi ise % 94,7 olarak gerçekleşmiştir. Müşteri Memnuniyeti servisimizin gelen müşteri talep, istek ve şikâyetlerini çözümüyle zamanı ortalama 1 gün olarak gerçekleşmiştir.

İnternet Şubesi ve Cep Şubesi'nin en aktif kullanıldığı banka...

2010 yılında 542 bin olan Bank Asya İnternet Şubesi kullanıcı sayısı, 2011 yılında %19'luk artış ile 647 bin kişiye ulaşmıştır. 2010 yılında 925 adet İnternet Şubesi üyelik iptali mevcutken 2011 yılında bu sayı %46'lık düşüşle 427 olarak gerçekleşmiştir. 2011 yılı 3. çeyrekte İnternet Şubesi aktif kullanım rasyosu, sektör genelinde %41 iken bu oran Bank Asya'da %50 olarak gerçekleşmiştir.

AsyaCep Şubesi'ni kullanan müşteri sayısı ise 2010 yılına göre yaklaşık 4 kat artmıştır.

İnternet Şubesi aylık ortalama giriş sayısı 2010 yılı Kasım ayı itibarıyla 1,11 milyon iken 2011 yılında %13'lük artış ile 1,25 milyon olarak gerçekleşmiştir. 2010 yılı Kasım ayı itibarıyla aylık ortalama 1,39 milyar TL olan İnternet Şubesi finansal işlem hacmi, 2011 yılında %32'lik artış ile 1,83 milyar TL'ye yükselmiştir.

ADK Aylık Poliçe Satışı (Adet)

ADK Aylık Prim Üretimi (Adet)

İnternet Şubesi Kullanıcı Sayısı

Cep Şubesi Kullanıcı Sayısı

İnternet Şubesi Aylık Ortalama Giriş Sayısı

Bank Asya, 2011 yılında dış ticaret işlemlerindeki büyümesini sürdürmüştü; yurt dışından sağladığı kaynakları ise %95 oranında artırmayı başarmıştır.

Uluslararası Bankacılık

Uluslararası bankacılıkta sağlam temeller

Üretime verdiği destekle ülke ekonomisine büyük katma değer sağlayan Bank Asya, uluslararası piyasalardaki saygın konumu ve güçlü muhabirlik ilişkileri ile dış ticaretin finansmanında da etkinliğini ve payını artırmaktadır.

Bank Asya, dış ticaret ile ilgili tüm işlemlerde uluslararası bankacılık teamüllerine ve standartlarına uygun hizmet vermekte; yüksek bilgi ve tecrübe gerektiren çözümleri modern bankacılık imkanlarını da kullanarak müşterileri ile buluşturmaktadır.

2011 yılı başlarında tamamlanan merkezleşme süreci ve sistemdeki yenilikler neticesinde kambiyo işlemlerinin daha hızlı, güvenilir ve standart bir şekilde yürütülmesi sağlamıştır.

Bank Asya'nın Dış İşlemler ekibi; 7'si CDCS sertifikalı (Certified Documentary Credit Specialist - Akreditif ve Uluslararası Garantiler Sertifikası), dış ticarete uzmanlığını uluslararası alanda kanıtlanmış kişilerden oluşmaktadır.

Mükemmelliğe uluslararası ödül

Bank Asya'nın teknolojik donanımı ve hizmet etkinliği dünyanın önde gelen bankaları tarafından verilen Straight Through Processing (STP/Uçtan Uca Otomasyon) Mükemmellik Ödülleri ile teyit edilmektedir. 2011 yılında Bank Asya, Citibank tarafından STP AWARD 2011 Mükemmellik Ödülü'ne layık görülmüştür.

Dış ticarete işlem hacmi artıyor

Banka'nın 2011 yılı toplam dış ticaret işlem hacmi 21,1 milyar dolar olarak gerçekleşmiştir. Bu rakamın 4,1 milyar doları ithalat, 2,9 milyar doları ihracat, 13,5 milyar doları diğer transferler ve 570 milyon doları garantilerdir.

Bankamız 2011 yılında dış ticaret işlemlerindeki büyümesini sürdürmüştü; bir önceki yıla göre ithalatta %10, ihracatta ise %6 oranında bir büyüme gerçekleştirmiştir.

Uluslararası piyasalarda sürdürülen güven

Bank Asya, dünya çapında 110 ülkede 1.400'ün üzerinde bankadan oluşan geniş muhabir ağı ile müşterilerine sunduğu yurt dışı hizmetlerine devam etmiştir.

Bank Asya, Nisan ayında, ihracatın finansmanında kullanılmak üzere, 300 milyon ABD doları karşılığı tutarında (99 milyon Euro ve 121,5 milyon ABD doları iki dilimden oluşan), 1 yıl vadeli, 17 ülkeden 26 bankanın katıldığı murabaha sendikasyonu kredisine imza atmıştır. 2011 yılsonu itibarıyla ticaretin finansmanında kullanılmak üzere Bank Asya'nın yurt dışından sağladığı kaynaklar %95 oranında artış ile 760 milyon ABD dolarına ulaşmıştır.

Bank Asya, İhracat Kredi Kuruluşları'nın sigorta programları kapsamında orta ve uzun vadeli kredi olanakları ve ayrıca ABD Tarım Bakanlığı tarafından sağlanan ve ABD'den tarım ürünleri ithalatına finansman olanağı veren GSM102 kredileri sayesinde müşterilerine orta ve uzun vadeli yabancı kaynak sağlamaya devam etmiştir.

Bank Asya, dış finansman alanındaki bilgi birikimi ve güçlü uluslararası ilişkiler ağı sayesinde, 2012 yılında da bu konudaki faaliyetlerini artırarak sürdürmeyi hedeflemektedir.

İthalat İşlemleri
(Milyon ABD Doları)

İhracat İşlemleri
(Milyon ABD Doları)

Bank Asya 2011 Yılı Faaliyetleri

Hazine İşlemleri

AB krizi ve TCMB politikalarının etkili olduğu yurt içi finansal piyasalarda yaşanan dalgalanmaların etkilerini en aza indirmeye çalışan Hazine birimi, bu dönem de dengeli bir yabancı para pozisyonu izlemeye devam etmiştir. Banka politikalarına uygun mevcut ve yeni ürünlerle, Banka'nın likidite yönetimi etkinliği sürdürülmüştür.

Yılın ikinci yarısında katılım bankaları için GES'e dayalı TCMB Açık Piyasa İşlemlerine ulaşım imkanı verilmiş ve bu araçla Banka'nın uygun koşullarda kısa vadeli fon kaynağına ulaşması sağlanmış ve kârlılığa önemli oranda katkıda bulunulmuştur.

T.C. Merkez Bankası'nın cari açığı azaltma amacıyla aldığı sıkılaştırıcı önemlerin Bankacılık Sektöründeki marjları daraltıcı etkileri 2011'de devam etmiş ve kârlılıkta azalmaya neden olmuştur.

Özellikle "zorunlu karşılıklar" ile son dönemde faizde görülen artış, sektör kârlılığını olumsuz etkilemiştir.

Hazine birimi, bankacılık hizmet gelirlerinin toplam kârlılık içinde önem kazandığı bu dönemde, kambiyo kârı olarak Banka kârına katkısını 2011 yılında da sürdürmüştür. Özellikle artan müşteri işlemleri ve etkin fiyatlama sayesinde Bank Asya'nın toplam hazine işlem hacmi 25 milyar ABD dolarına yaklaşmıştır. Hazine birimi tarafından doğrudan hizmet verilen müşterilere ziyaretler yapılmış ve işlem hacminin artırılması sağlanmıştır.

2011 yılında global ekonomide belirsizliğin devam etmesi ve altının yatırımcılar tarafından tercih edilen bir yatırım aracına dönüşmesiyle birlikte Bank Asya'nın altın işlemleri hızla artmış ve bu üründen sağlanan alım satım gelirlerinde önemli oranda artış elde edilmiştir.

Bu dönemde artan müşteri ilgisiyle Bank Asya Altın Hesaplarında toplanan fonlar sektörün üzerinde bir büyüme göstermiş ve %470 artışla 9,9 tonu aşmıştır.

Altın Fırsat!

- ✓ Avantajlı altın alım-satımı
- ✓ Hesap işletim ücreti yok!
- ✓ İnternet Şubesi'nden ücretsiz EFT-Havale
- ✓ Bir yıllık ücretsiz Eşya Sigortası

Balkendencisi geleneği riski olmadan Altın Hesap'la değerlendirin, paranız anında gram üzerinden altına dönüşsün, Altın Hesabınız hermen için, size özel avantajlardan yararlanın.

Bank Asya

Altına olan ilginin artmasıyla birlikte Bank Asya Altın Hesaplarında toplanan fonlar sektörün üzerinde bir büyüme göstermiş ve %470 artışla 9,9 tonu aşmıştır.

Kalite Yönetim Sistemi

Bank Asya, Kalite Yönetim Sistemi'nin geliştirilmesi, uygulanması ve etkinliğinin sürekli iyileştirilmesi için iradesini ve gücünü her zaman ortaya koymaktadır. Bu doğrultuda müşteri ihtiyaç ve beklentilerini yasal şartlar çerçevesinde ve kalite yönetim sisteminin öngördüğü biçimde yerine getirmek için çalışanlarını sürekli bilgilendirmekte, geliştirmekte ve yönlendirmektedir.

Günümüz rekabet ortamında şirketlerin varlıklarını sürdürebilmelerinin önemli bir koşulu olarak kabul edilen müşteri odaklı yönetim anlayışı benimsenerek müşteri şartlarının belirlenmesi ve bunun gereklerinin yerine getirilmesi için müşterilerin ihtiyaç ve beklentileri sürekli olarak izlenmekte, geri beslemelere uygun olarak, tasarımdan sunuma kadar ürün kalitesinin güvence altına alınması yönünde çalışmalar yapılmaktadır.

"Bir sonraki proses müşterimizdir" yaklaşımı benimsenerek proseslerin birbirlerine geçişlerinde kurum içerisinde her birim ve kişinin nihai müşterinin tatminine katılımı üst düzeye çıkartılmaya çalışılmakta, müşteri ihtiyaç ve beklentilerinin karşılanmasında mevcut yasalara uygunluk, etkinlik, verimlilik ve optimum maliyet unsurlarının gözetilmesine azami ölçüde dikkat edilmektedir.

Bank Asya'nın 2011 yılında kalite yönetim sistemi gereklerini sağlamak için gerekli olan insan kaynağı, sistem altyapısı ve çalışma ortamının geliştirilmesi ve koordinasyonun artırılması amacıyla organizasyonel değişikliğe gidilmiş; İnsan Kaynakları Müdürlüğü, Organizasyon ve Kalite Müdürlüğü ve Eğitim Müdürlüğü birleştirilerek İnsan Kaynakları ve Eğitim Müdürlüğü kurulmuştur.

Banka süreçlerinin kalite, hız ve maliyet açısından değerlendirilerek gerekli bulunan süreçlerde geliştirme, iyileştirme çalışmalarının Yalın Bankacılık bakış açısı ile projelendirilmesi, organize edilmesi ve yürütülmesi amacı ile İş ve Ürün Geliştirme Koordinatörlüğü kurulmuştur.

ISO 9001:2008 Kalite Belgesi

Bank Asya, ISO 9001:2008 Kalite Yönetim Sistemi'ni stratejik bir karar olarak benimsemiş ve kuruluşundan beri yürütmüş olduğu çalışmalarla bunu hayata geçirmek için yoğun çaba sarf etmiştir. Bu doğrultuda Banka, kuruluş amacına uygun olarak oluşturduğu organizasyon yapısı ve yönetim anlayışıyla bir taraftan müşterilerinin ihtiyaç ve beklentilerini karşılarken, diğer taraftan çalışanlarının mensubu olmalarından onur duydukları bir banka olmak için sürekli en üst düzeyde gayret göstermiştir.

Söz konusu çabanın bir ifadesi olarak 1998 yılında ISO 9000:1994 Kalite Belgesi alınmış ve bugüne kadar tüm revizyonların da gereği yerine getirilerek ISO 9001:2008 olarak banka kalite koleksiyonunda yerini almıştır.

İş Sürekliliği Yönetimi (BS 25999)

Bank Asya, 2011 yılında uygulamaya koyduğu "İş Sürekliliği Yönetim Sistemi" ile saygın bir kuruluş olan İngiliz Standartlar Enstitüsü BSI'den İş Sürekliliği Sertifikası almıştır. Böylece dünyada 240 kuruluşta ve 10 bankada bulunan, BS 25999 BCMS İş Sürekliliği Yönetim Sistemi Sertifikası'nı almaya hak kazanan ilk Türk kuruluşu olmuştur.

İş sürekliliği yönetim politikasının temel amacı, iş etki analizi ile tespit edilmiş kritik operasyonları minimum ancak müşterinin kabul edebileceği düzeyde en kısa sürede işlevsel hale getirmektir.

Çağrı Merkezi Sertifikası (EN 15838)

Bank Asya, müşteri memnuniyeti, gelen-giden çağrı, performans yönetimi, işe alım, kariyer ve eğitim sürecinin tamamı ile denetime girerek EN 15838 Müşteri İletişim Merkezleri Kalite Yönetimi Belgesi'ni almaya hak kazanmıştır.

EN 15838, çağrı merkezleri için özel şartlar içeren uluslararası bir standarttır. Bu standartta belirtilen sistem şartları, hizmetin teknik şartlarını tamamlayıcı niteliktedir. Bu standardı hazırlamanın genel amacı iletişim merkezleri için ortak kalite ve teknik şartlarının belirlenmesidir. Standart, iç ve dış kaynaklı müşteri iletişim merkezleri için geçerli olup hem iletişim merkezi hem de bu merkezleri kullanan müşteriler için düzenlenmiştir.

Müşteri Memnuniyeti Yönetimi (ISO 10002)

Bank Asya için, kaliteli hizmet vermek, müşteri beklentilerine uyumlu bir yapı içinde karşılık vermek demektir. Bu doğrultuda Bank Asya, müşteri ihtiyaç ve beklentilerine, müşteri şikâyetlerinin sistematik bir şekilde yönetilmesine kılavuzluk eden ISO 10002 standardının öngördüğü biçimde ve yasal şartlar çerçevesinde cevap vermek için çalışanlarını sürekli bilgilendirmekte, geliştirmekte ve yönlendirmektedir.

Bank Asya 2011 Yılı Faaliyetleri

Bilgi Teknolojileri

Bank Asya, yürüttüğü ar-ge çalışmaları ve gerçekleştirdiği projelerle, bankacılık bilişim teknolojileri alanındaki öncü ve yenilikçi kimliğini pekiştirmiş; yeni teknolojilere ve altyapıya yaptığı yatırımlarla hizmet sürekliliği ve operasyonel verimliliğini üst seviyelere taşımıştır.

Teknolojiyi en etkin bir şekilde kullanarak hızlı ve hatasız hizmet sunumu ile müşteri memnuniyeti sağlamayı ve rekabet üstünlüğü elde etmeyi amaçlayan Bank Asya, BT yatırımlarını altyapı çalışmaları, süreç iyileştirmeleri, alternatif dağıtım kanallarının güçlendirilmesi ve kartlı ödeme sistemlerinde yenilikçi ürünlerin çıkarılması gibi konularda yoğunlaştırmaktadır.

2011 yılı içinde Bilgi Teknolojileri kapsamında gerçekleştirilen alt yapı yatırımları ve önemli faaliyetler şunlardır:

PMI metodolojisi kullanılarak oluşturulan proje yönetim süreçlerinin geçen yıllarda PPM uygulamasından yönetilmeye başlanmasından sonra 2011 yılında da talep yönetimi de aynı uygulama üzerinden takip edilmeye başlanmıştır.

İnternet Şubesi'ne yeni fonksiyonlar eklenmeye devam edilmiş, KOBİ ve ticari müşterilerin self servis bankacılık ihtiyaçlarına cevap verecek kapsamlı bir çalışma son aşamasına getirilmiştir.

AsyaCard Şubesi yenilendi

AsyaCard sahibi müşterilerimizin harcama ve ekstre bilgilerini takip edip kampanya bilgilerinden haberdar olacakları "AsyaCard Şubesi" tümüyle yenilenmiştir.

Müşterilerin cep telefonlarından bankacılık işlemlerini yapabilmeleri amacıyla kullanıma açılan Asya Cep Şubesi kanalına fatura ödemesi, kart provizyon izleme gibi yeni fonksiyonlar eklenmiştir.

Cep Şifreci ile İnternet Şubesi'ne güvenli giriş

İnternet Şubesi, Cep Şubesi ve Alo Asya Telefon Bankacılığı kanallarına cep telefonu aracılığıyla güvenli giriş anahtarı üreten Cep Şifreci uygulaması müşterimizin hizmetine sunulmuştur.

Sesli Yanıt Sistemi baştan sona yenilenmiş, müşteri temsilcileri tarafından kullanılan ara yüzler, hızlı hizmet ve minimum çağrı süresi için optimize edilerek, bankacılık sistemi ile entegre bir çağrı merkezi ara yüzü oluşturulmuştur.

Bank Asya Gezici Şube her an hizmete hazır

Deprem gibi doğal afetlerden sonra veya şubemizin olmadığı yerlerde müşterilerimize hızlı ve yerinde hizmet vermek amacıyla Gezici Şube hayata geçirilmiş, uydu bağlantısı ve yedek bağlantıları ile her an hizmete hazır hale getirilmiştir.

Altın alım satımı işlemlerinin hem şubeden hem de İnternet Şubesi'nden yapılabilmesi amacıyla gerekli teknolojik altyapı çalışmaları tamamlanmıştır.

Şube gişelerinde müşteri sıralama sistemleri yenilenerek kiosk tabanlı, müşteriyi hesap veya kartından tanıyan yeni uygulama başlatılmıştır. Bu sayede müşteri tipi ve işleme göre öncelik belirleme yapılabilmektedir.

CRM projesi kapsamında uluslararası bir firmadan alınan danışmanlık sonrası, merkezi CRM uygulaması satın alınarak önyüzler iç kaynaklar ile geliştirilmeye başlanmış ve müşteri kampanya yönetimi, satış yönetimi, fırsat yönetimi gibi modüller pilot uygulamaya alınmıştır. Işık Sigorta ile entegre bir sigorta altyapısı kurulmuş ve Evim Güvence, Eğitim Güvence, Kart Koruma Planı gibi çeşitli sigorta ürünleri

online olarak üretilmeye başlanmıştır.

Yeni fatura ödeme kurumlarıyla beraber, hac kayıt sistemi ve üniversite harç tahsilat sistemleri de devreye alınmıştır. Üniversitelerle online bağlantı ile öğrenci velisine anında limit tahsis yapılarak kredi kartı basımı mümkün hale getirilmiştir.

Daha etkin bir Ekspertiz Yönetimi

Kredilerin teminatına alınacak gayrimenkullerin ekspertizlerinin yaptırılıp, raporların oluşturulması ve bankacılık sistemi ile entegre edilmesi amacıyla Ekspertiz Yönetimi uygulaması satın alınarak Banka'ya uyarlanmıştır. Tahsilat kabiliyetini artırma amacıyla, avukata intikal eden dosyaların takibi için Elektronik Dava Takip Sistemi devreye alınmıştır.

Gecikmeyi minimuma indiren Tahsilat Uygulaması

Gecikmiş tahsilatların toplanması ve erken uyarı sinyallerinin oluşturulması amacıyla uluslararası bir firma danışmanlığında yürütülen proje sonucunda çok boyutlu kriterlere göre çalışarak farklı aksiyonlar üreten ve bankacılık sistemi ile entegre bir şekilde bu aksiyonları çalıştıran Tahsilat Uygulaması devreye alınmıştır.

Yürüttüğü ar-ge çalışmaları, yeni teknolojilere ve altyapıya yaptığı yatırımlarla Bank Asya, hizmet sürekliliği ve operasyonel verimliliğini üst seviyelere taşımıştır.

Otomatik Limit Artırım Öneri Sistemi

Kredi kartı sahibi müşterilerimizin harcama alışkanlıkları, ödeme kabiliyetleri ve mal varlıkları gibi çok çeşitli kriterleri dikkate alarak limit önerisinde bulunan yeni bir uygulama devreye alınmıştır. Bu şekilde tespit edilen müşteriler sistem tarafından aranarak limit artışı sağlanmaktadır. İnsan Kaynakları uygulamalarının Banka bünyesinde geliştirilmesi ve yenilenmesi kapsamında bankacılık uygulaması ile entegre Hedeflerle Yönetim Sistemi tamamlanmış olup pilot uygulamaya başlanmıştır.

Pusula Süreç Yönetim Sistemi

İş süreçlerinin sürekli iyileştirilmesi adına servis seviyelerinin ölçülmesi ve izlenmesi amacıyla Pusula SLA projesine başlanmıştır. Bu kapsamda Banka bünyesinde geliştirilen süreç yönetim sistemi olan "Pusula" uygulamasındaki tüm süreçler gözden geçirilerek her bir adımın tamamlanması gereken süreler belirlenmeye devam etmektedir.

DIT Mobil, temassız teknolojiyi cep telefonu ile buluşturuyor

Müşterilerin AsyaCard DIT ile yapabildikleri tüm temassız işlemleri ve Kartlı Geçiş Sistemi (KGS) işlemlerini cep telefonları ile yapabilmeleri için microSD ve sim tabanlı iki farklı mobil ödeme uygulaması içeren DIT Mobil ürününü geliştirme çalışmaları tamamlanmış ve pilot uygulamaya başlanmıştır.

Kampüs Kart uygulamaları kapsamında DIT Pratik ürünü, yemek aboneliği, farklı saatlerde ve farklı kullanıcı türüne göre farklı tarife uygulayabileceği özelliği ile üniversite yemekhanelerinde kullanıma başlanmıştır.

DIT Kart'ın kullanım alanlarının artırılması amacıyla otopark, stadyum, yemekhane giriş çıkışları gibi farklı uygulamalar üzerinde araştırma-geliştirme çalışmalarına devam edilmiştir.

Ar-Ge çalışmaları aralıksız sürüyor

Şubeye alternatif olan kanalların güçlendirilmesi ve müşterinin bu kanallara yönlendirilmesi amacıyla ar-ge çalışmaları devam etmektedir.

Hızla yaygınlaşan akıllı telefonlarda bilgi hizmetleri, bankacılık işlemleri ve sadakat uygulamaları ile ilgili yeni teknolojiler ve yeni ürünler konusunda ar-ge faaliyetleri yapılmaktadır.

Paksit ile peşin harcamalara taksit imkanı

Peşin alışverişlerin taksitlendirilmesi ile müşterinin üye işyeri taksit seçeneklerine bağımlı olmadan nakit akışını ayarlayabileceği bir taksitlendirme altyapısı kurulup Paksit adıyla devreye alınmıştır.

Henüz teslim alınmamış malların bedellerinin kredi kartı ile geçici ödemesinin sağlanması ve teslimattan sonra ödemenin kesinleştirilmesini sağlayacak, POS uygulamasına yeni bir fonksiyon olarak Ön Provizyon Sistemi devreye alınmıştır.

BT Altyapı Yatırımları

BT altyapı sistemlerini kapsayan bir kurumsal özel bulut (Private Cloud) ortamı oluşturulmuştur. Bu özel bulut yapısı ile altyapının servis olarak sunulması sağlanmıştır. BT altyapı operasyon süreçlerinin maliyetinin azaltılması ve verimlilik hedeflenerek otomasyon sistemleri kullanılmıştır.

Özel Bulut ile self-servis sanal altyapı hizmetleri BT birimlerine yönelik olarak sağlanabilmektedir.

IBM Global Services'in İzmir Olağanüstü Durum Merkezi ile Bank Asya arasında 2006 yılından itibaren süren anlaşma, 2017 yılı sonuna kadar uzatılmıştır.

Banka bünyesinde kullanılan sanallaştırma platformuna Vmware'den sonra Hyper-V de eklenmiştir. Sanal sunucuların çalıştığı donanımlar yenilenmiş olup Bilgi Merkezi'nde bulunan sanal sunucuların fiziksel sunuculara göre oranı %48'e ulaşmıştır. Sanal sunucuların yedeklenmesi ve ODM'e replikasyon işlemleri de otomatize edilmiştir.

Alanında tanınmış bir entegrasyon ve otomasyon ürünü kullanılmaya başlanarak, BT operasyonel iş süreçleri kapsamında altyapı sistemleri üzerinde yapılan değişikliklerin toplu halde uygulanabilmesi ve eş zamanlı yapılabilmesi sağlanmıştır. Birbirinden bağımsız sistemler arası yapılması gereken işler, basit ama etkili bir şekilde entegre edilerek standardizasyona gidilmiştir. Bu çalışma ile BT operasyonel süreçlerin verim ve kalitesinin artmasıyla beraber iş gücünden tasarruf edilmesi hedeflenmiştir.

Genel Müdürlük ve şubeler arasında video konferans, eğitim ve toplantı yapılabilmesine imkan sağlayan sistem kurulmuştur.

Uçtan uca uygulamaların izlenmesi, müşterilerimizin uygulamalarımızı kullanırken hissettikleri performansın ölçülmesi ve uygulamalarla ilgili tüm performans sorunlarının anında fark edilip gerekli müdahalenin yapılması amacıyla başlatılan Uygulama Performans Yönetimi (BSM) projesi 2011 son çeyreğinde başlatılmış olup, 2012 ilk çeyreğinde tamamlanması planlanmaktadır.

Kurumsal Sosyal Sorumluluk

Ülkesine bankacılık alanında verdiği hizmetle yetinmeyen Bank Asya, topluma karşı sorumluluğunun bilinciyle kurumsal sosyal sorumluluk çalışmalarını yürütmektedir.

Sponsorluklar

Ülkesine bankacılık alanında verdiği hizmetle yetinmeyen Bank Asya, içinde bulunduğu toplumun çevreyle, sanatla, sporla ilişkisini geliştirmekte de kendini sorumlu hisseden duyarlı kimliğiyle yıl içinde çeşitli sponsorluklara imza atmıştır.

Organizasyon Sponsorlukları

İNEPO Çevre Olimpiyatları, Türkçe Olimpiyatları gibi geçtiğimiz yıllarda Bank Asya ismiyle özdeşleşmiş organizasyonların sponsorluklarına devam edilmiş, bunun yanı sıra TUSKON ve Active Academy Finans Zirvesi gibi ticaret ve finans konulu organizasyonların sponsorluklarına da imza atılmıştır.

Kültür Sanat Sponsorlukları

Kültür-Sanat alanına desteğini sürdüren Bank Asya, Türk sinemasını daha üst seviyelere taşımak ve genç kuşak sinemacıları desteklemek adına 5 yıldır Fatih Üniversitesi Kristal Klaket Kısa Film Yarışması'na ana sponsor olmaktadır.

Medya Sponsorlukları

Bank Asya, 2011 yılı içinde çeşitli mecralarda kurumsal imajını destekleyecek nitelikteki program, köşe ve sayfalara sponsor olmuş; yine çeşitli TV, gazete ve radyolarda Ramazan program sponsorluklarına imza atmıştır.

Spor Sponsorlukları

Türk sporunun geleceği adına bireysel anlamda genç yeteneklere de destek veren Bank Asya 2008 yılından bu yana, "3 adım atlama" dalında ulusal ve uluslararası müsabakalarda sayısız başarıları imza atan genç atlet Aşkın Karaca'nın kişisel sponsorluğunu sürdürmektedir.

Bank Asya 1. Lig

Türk futboluna yapılan yatırımın ülkenin geleceğine yapılan yatırım olduğunun bilincinde olan Bank Asya, 2008 yılı başından beri sürdürdüğü Türk Futbol Federasyonu (TFF) 1. Lig isim sponsorluğuna devam etmektedir.

1. Lig marka değerini ve ligde oynanan futbolun kalitesini artırmayı hedefleyen Bank Asya bu amaçla, 1. Lig'e sponsor olduğu ilk yıldan bu yana ligde yer alan takımlara forma sponsoru olmaktadır. Bu kapsamda 2011-2012 sezonunda da ligde yer alan 18 takımdan 8'i ile forma sponsorluğu yapılarak 1. Lig takımları desteklenmiştir.

Ayrıca yine yapılan çalışmalar neticesinde, Bank Asya 1. Lig, yükselen ve kolay ayırt edilebilen bir marka olarak değer kazanmaya devam etmiş; medya ve halkın 1. Lig'e olan ilgisi artmış, 1. Lig daha çok kişi tarafından takip edilmeye başlanmıştır.

Türk futboluna ve kulüplerine verdiği desteğin yanında, sportif başarıyı da ödüllendirerek sportmenliğe ve spor kültürüne katkı sağlamayı amaçlayan Bank Asya bu amaçla üç sezondur Bank Asya 1. Lig Ödülleri'ni dağıtmaktadır. Bank Asya 1. Lig Ödülleri'nin üçüncüsü mayıs ayı sonunda yapılan ödül töreniyle dağıtılmış ve toplam 11 kategoride ödüller sahiplerini bulmuştur.

Kurumsal Sosyal Sorumluluk Projeleri

Bank Asya başından beri Bank Asya 1. Lig'i kurumsal sosyal sorumluluk çerçevesi içinde değerlendirmiş ve bu lige yapılan yatırımları Türk futboluna altyapısına yapılan yatırım olarak görmüştür. Bu nedenle sadece isim sponsorluğu ile yetinmekle kalmayıp 1. Lig'i her yönüyle sahiplenmiş; sponsor olduğu 2008 yılından bu yana Bank Asya 1. Lig dergisi, bankasyabirincilig.com.tr web sitesi, Play-off organizasyonları ve Bank Asya 1. Lig Ödülleri gibi projelerle 1. ligi her yönüyle sahiplenmiştir. 1. Lig'de oynanan futbolun kalitesini artırmak hedefiyle her sezon başında 1. Lig'de yer alan tüm takımlara forma sponsorluğu teklifinde bulunmuş ve bunun sonucunda 18 takımdan 2008-2009 sezonunda 12 takım ile, 2009-2010 sezonunda ise 14 takım ile, 2010-2011 sezonunda 12 takım ile, 2011-2012 sezonunda 8 takım ile ayrı ayrı forma sponsorlukları yaparak onlara ayrıca maddi destek sağlamıştır. Tüm bu çalışmalar sonucunda Bank Asya 1. Lig'in marka değerinin artmasına önemli ölçüde katkı sağlanmıştır.

Yukarıda bahsi geçen geniş kapsamlı proje ve sponsorlukların haricinde Bank Asya, kurumsal sosyal sorumluluk bilinciyle yıl içinde çeşitli eğitim kurumlarına, dernek ve vakıflara kamuoyuna duyurmadan bir takım yardımlarda bulunmaya devam etmiştir. 2011 yılı içerisinde dernek vakıf ve benzeri kurumlara 645 bin TL bağışta bulunulmuştur.

İştirakler ve Bağlı Ortaklıklar

Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Katılım Bankasının Pay Oranı (%)
Yeni Mağazacılık A.Ş. (*)	İstanbul / Türkiye	21,84
Landmark Holding A.Ş. (*)	İstanbul / Türkiye	21,84
Tamweel Holding S.A. (**)	Dakar / Senegal	40,00
Kredi Garanti Fonu	Ankara / Türkiye	1,67
Asyafin Sigorta Ara. Ltd. Şti.	İstanbul / Türkiye	95,00
Nil Yönetim Hiz. Tur. San ve Tic. A.Ş.	Ankara / Türkiye	99,93
Işık Sigorta A.Ş.	İstanbul / Türkiye	65,42
Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul / Türkiye	22,94
Asya Kart Teknoloji Hizmetleri A.Ş.	İstanbul / Türkiye	99,50
Asya Emeklilik ve Hayat A.Ş.	İstanbul / Türkiye	97,99

(*) Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Bankaların Kredi İşlemlerine İlişkin Yönetmeliğin 19. maddesinde Katılım Bankalarının Finansman Sağlama Yöntemlerinden ortak yatırımlar yöntemi ve 26.01.2007 tarih ve 26415 (Mükerrer) sayılı Resmî Gazete'de yayımlanan TDHP gereğince Yeni Mağazacılık A.Ş. ve Landmark Holding A.Ş.'yi iştirak olarak kayda almıştır.

(**) Banka, İslam Kalkınma Bankası (The Islamic Development Bank-IDB) grubu kuruluşu olan İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of the Private Sector-ICD)'na ait Tamweel Afrika Holding S.A.'ya 4 Şubat 2010 tarihinde yapılan 21.548 bin TL ödeme ile yüzde 40 oranında ortak olmuştur ve 8 Haziran 2010 tarihli sermaye artırımına 9.077 bin TL ve 3 Ekim 2011 tarihli sermaye artırımına 4.900 bin TL ile katılmış olup sermaye tescil işlemleri henüz tamamlanmamıştır.

Işık Sigorta

Işık Sigorta, toplumun sigorta bilincini artırarak özellikle sigorta ile daha önce tanışmamış veya sigortaya olumsuz bakan kitleleri sektöre kazandırmak misyonuyla 1996 yılında İstanbul'da faaliyete geçmiştir. Bank Asya'nın sermayesi 60 milyon TL olan Işık Sigorta'daki hisse oranı %65,42'dir. Etkin bilgi-işlem ağı ve deneyimli personeliyle müşterilerine sigorta danışmanlığı konularında daha iyi hizmet götürebilmek amacıyla müşteri odaklı bir yapılanmayı benimsemiş olan Işık Sigorta, müşteri beklenti ve ihtiyaçları doğrultusunda ürünlerini geliştirerek, satış ve satış sonrası mükemmel hizmet anlayışıyla sunmaktadır. Işık Sigorta kurumsal yapılanmasına da önem vererek bu konudaki çalışmalarına devam etmektedir.

Hizmetlerinin sürekliliği ve kesintisiz sunulabilmesi için teknolojiye yatırım yapan Işık Sigorta, acenteleriyle ilk defa online bağlantı sistemini kuran şirkettir. Poliçeleştirme işlemlerinin online sistem üzerinden yapılması, iş takibi ve hizmet kalitesi için büyük avantaj sağlamıştır. Şirket, acente ve müşterilerine, 2007 yılının Kasım ayından itibaren Bank Asya Genel Müdürlük binasından hizmet vermeyi sürdürmektedir.

Nil Yönetim Hizmetleri Emlak Turizm San. ve Tic. A.Ş.

Tuna Gayrimenkul Yatırım Ortaklığı'nın mülkiyeti olan Asya Termal Tatil Köyü'nün işletmeciliğini üstlenen Nil Yönetim Hizmetleri Emlak Turizm San. ve Tic. A.Ş.'nin, sermayesinin %99,93'lük payı Bank Asya'ya aittir.

Asya Kızılcahamam Termal Tatil Köyü, yüzyıllar boyu pek çok medeniyete şifa kaynağı olan, termal sularıyla ünlü Kızılcahamam ilçesinde yer almaktadır.

Yaklaşık 100 bin m² alan üzerinde bulunan Asya Termal Tatil Köyü içerisinde; 5 yıldızlı 94 odalı, 200 yataklı bir otel, 494 delüks devremülk ev (11 bin 856 devremülk), sosyal tesisler, açık ve kapalı havuzlar, sağlık üniteleri, alışveriş merkezi, kültür merkezi ve kongre merkezi bulunmaktadır.

Özellikleri itibarıyla kısa zamanda tatil, sağlık ve toplantı kavramları ile anılmaya başlayan Asya Termal Tatil Köyü, hizmet vermeye başladığı günden bu yana yerli ve yabancı birçok değerli konuk ağırlamış, büyük toplantı ve organizasyonlara ev sahipliği yapmıştır. Tesis, Kızılcahamam'ı Türkiye'de ve hatta dünyada bilinen bir termal merkez olarak tanıtmıştır.

Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.

Eski unvanı Asyafin Turizm Proje İnşaat Emlak San. ve Tic. A.Ş. iken SPK'dan alınan izin ile Tuna Gayrimenkul Yatırım Ortaklığı'na dönüşen Şirket; Sermaye Piyasası Kurulu'nun Gayrimenkul Yatırım Ortaklıklarına ilişkin esaslar tebliğinde belirtilen gayrimenkullere, gayrimenkule dayalı sermaye piyasası araçlarına, gayrimenkul projelerine, gayrimenkule dayalı haklara ve sermaye piyasası araçlarına yatırım yapmak ve tebliğde izin verilen diğer faaliyetlerde bulunabilmek amacıyla 30 Eylül 2009 tarihinde faaliyete geçmiştir.

Şirket ortaklığında Bank Asya'nın doğrudan payı %22,94'dür.

İştirakler ve Bağlı Ortaklıklar

Asya Emeklilik ve Hayat A.Ş.

Asya Emeklilik ve Hayat A.Ş., 16 Mayıs 2011 tarihinde BDDK, 8 Haziran 2011 tarihinde de Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü'nden gelen izinler doğrultusunda 1 Temmuz 2011'de kurulmuş ve ticaret siciline tescil edilmiştir. Kuruluş çalışmalarını müteakip 16 Eylül 2011 tarihinde emeklilik branşı faaliyet ruhsat başvurusunda ve 30 Aralık 2011 tarihinde hayat grubu sigortalı ruhsat başvurusunda bulunulmuştur.

Asya Emeklilik, faiz hassasiyeti olan, katılım bankacılığı esaslarına uygun faaliyet gösteren bireysel emeklilik sistemi isteyen kesimi hedef kitle olarak seçmiştir. Bu amaçla kurulacak fonların fon portföyüne sadece, Türkiye'de Hazine Müsteşarlığı'nca ihraç edilen faiz içermeyen enstrümanlar ve uluslararası piyasalarda ihraç edilmiş Sukuk ve benzeri faizsiz enstrümanlar, katılım bankacılığına uygun hisse senetleri, katılım hesapları, altın fonları dahil edilmesi planlanmıştır. Asya Emeklilik tüm süreçlerini başlangıçta belirlediği hedef kitlenin hassasiyetlerine uygun olarak belirleyecektir.

Katılım bankacılığı tecrübesi ile Türkiye'nin emeklilik pazar ve dinamikleri göz önünde bulundurularak, hedef kitlenin sigorta ve emeklilik ihtiyaçları detaylı olarak analiz edilmiş olup, hedef kitle beklenti ve ihtiyaçlarına uygun ürünler sunulacaktır.

Asya Emeklilik, hizmet kalitesini ön planda tutarken müşterilerine sunduğu hizmette farklılaşacak ve pazar payını artıracaktır. Müşterilerin kolay ulaşabildiği, doğru ve zamanında bilgilendirildiği, beklentilerini karşılayacak bir hizmet anlayışı olacaktır. Hedef kitlesine uygun ürünlerin satışını gerçekleştirecek hızlı ve verimli dağıtım kanalı, operasyonel altyapı ile kârlı bir portföy oluşturulacaktır. Şirket ortaklığında Bank Asya'nın payı %97,99'dur.

Tamweel Africa Holding S.A.

Tamweel Africa Holding S.A., 9 Haziran 2009 tarihinde kurulmuştur. Holding'in %60'ı İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of The Private Sector -ICD)'na, %40'ı ise Bank Asya'ya aittir.

Senegal'de kayıtlı olan Holding'in yönetim merkezi, 66 Rue Carnot, 5ème Etage Résidence Diouma Léna Dakar adresinde bulunmaktadır.

Holding bünyesinde 31 Aralık 2011 tarihi itibarıyla 10 kişi çalışmakta olup Senegal, Gine, Nijer ve Moritanya'da faaliyet gösteren 4 adet banka bulunmaktadır.

Yeni Mağazacılık A.Ş.

A101 Yeni Mağazacılık A.Ş. 28 Mart 2008 tarihinde kurulmuştur.

28 Nisan 2008 tarihinde A101 markasıyla ilk marketini açmış ve bir ay içerisinde hedefi olan "101 market" sayısını aşarak 121. marketinin açılışını gerçekleştirmiştir. "Hard Discount" konseptinde işletilen zincir marketlerinde; müşterilerine düşük fiyatlarla ve düşük maliyette kaliteli gıda ve tüketim malzemeleri sunmaktadır.

2015 yılına kadar 2000 mağaza açılması hedeflenmektedir.

A101'de operasyon Antalya, Trakya, Sakarya, İzmir, Tuzla, Ankara, Kırşehir, Samsun, Bursa, Kayseri ve Adana bölgeleri, depo-ofis ve İstanbul Merkez Ofisi tarafından yürütülmektedir.

Yıllık Faaliyet Raporu Uygunluk Görüşü

Asya Katılım Bankası A.Ş. Genel Kurulu'na;

Asya Katılım Bankası A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlar ile uyumuna ilişkin olarak denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Asya Katılım Bankası A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'ıncı maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak Banka'nın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Hüseyin Güner
Sorumlu Ortak Başdenetçi, SMMM
İstanbul, 9 Mart 2012

Ekonominin sađlıklı iřlemesi iin hayati nem
arz eden reel sektr fonlama iřini, kurulduđu
gnden bu yana aksatmadan gerekleřtiren
Bank Asya, her tr ekonomik kořulda
mřterilerinin yanında yer almaktadır.

Yaşam kaynağı

Yönetim Kurulu

Behçet Akyar

Yönetim Kurulu Başkanı

İstanbul İktisadi ve Ticari İlimler Akademisi İktisat ve Maliye Bölümü mezunu olan Behçet Akyar, meslek hayatına 1979 yılında Aker Kumaş'ta yönetici ortak olarak başladı. Kendisine ait çeşitli şirketlerde yöneticilik yaptı. Feza Gazetecilik'te ortaklığı bulunan Behçet Akyar 1992 yılından bu yana aynı kurumda Yönetim Kurulu Üyeliği yapmaktadır. 2010 yılından itibaren Bank Asya'da Yönetim Kurulu Başkanı olarak görevini sürdürmekte olup aynı zamanda Işık Sigorta'da Yönetim Kurulu Başkanı, Akerler Tekstil'de Yönetici Ortak, Aker Mağazacılık'ta Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Abdullah Çelik

Yönetim Kurulu Üyesi ve Genel Müdür

Ortadoğu Teknik Üniversitesi İktisat Bölümü mezunu olan ve Old Dominion Üniversitesi'nde Finans ve Pazarlama ağırlıklı MBA yapan Abdullah Çelik, meslek hayatına 1992 yılında başladı. Sırasıyla Bankalar Yeminli Murakıplığı, Bankalar Yeminli Murakıpları Kurulu Başkan Yardımcılığı, BDDK'da Daire Başkanlığı yaptıktan sonra 2006 yılı başında Türkiye Kalkınma Bankası Genel Müdürü ve Yönetim Kurulu Başkanı olarak atandı. Abdullah Çelik anılan bankadaki görevini takiben 2011 yılı Mart ayında Genel Müdür ve Yönetim Kurulu Üyesi olarak Bank Asya'ya katılmıştır.

Ali Çelik

Yönetim Kurulu Üyesi

Meslek hayatına 1980 yılında müteahhit olarak başlayan Ali Çelik, 1983 yılında Çelikeller, 1987 yılında Birim İnşaat ve 2000 yılında Yapı Yatırım firmalarını kurmuştur. Çelikeller A.Ş., Samanyolu Yayın Holding, Yapı Yatırım ve Gayrimenkul A.Ş. ve Hamle Oto Kiralama A.Ş.'de Yönetim Kurulu Başkanı, Sema Sağlık Hizmetleri A.Ş.'de Yönetim Kurulu Başkan Yardımcısı olarak görev yapmaktadır. 2012 yılından itibaren Bank Asya'da Yönetim Kurulu Üyesi olarak görevini sürdürmektedir.

Faruk İlk

Yönetim Kurulu Üyesi

Ege Üniversitesi İşletme Fakültesi mezunu olan Faruk İlk meslek hayatına 1980 yılında başladı. Çalışma ve Sosyal Güvenlik Bakanlığı'nda 1996 yılına kadar İş Müfettişi olarak görev yaptı. 1996-2000 yılları arasında Samanyolu TV'de Genel Müdür Yardımcısı, 2000-2012 yılları arasında Dünya Grup'ta ortak ve Genel Müdür olarak görev yaptı. 2012 yılından itibaren Bank Asya'da Yönetim Kurulu Üyesi olarak görevini sürdürmektedir.

Mustafa Talat Katırcıoğlu

Yönetim Kurulu Üyesi

İstanbul Teknik Üniversitesi Makine Fakültesi mezunu olan Mustafa Talat Katırcıoğlu meslek hayatına 1993 yılında başladı. Ağırlıklı olarak gayrimenkul ve inşaat sektöründe faaliyet gösteren firmalarda hissedar ve Yönetim Kurulu Üyesi olarak görevini sürdürmektedir. 2012 yılından itibaren Bank Asya'da Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Hülagü Özcan

Yönetim Kurulu Üyesi

Ortadoğu Teknik Üniversitesi İdari Bilimler Fakültesi mezunu olan Hülagü Özcan meslek hayatına 1983 yılında başladı. Yurt içinde ve yurt dışında çeşitli banka ve finans kuruluşlarında yönetici, denetçi, genel müdür yardımcısı, genel müdür ve yönetim kurulu üyesi olarak görev yaptı. 2010 yılından itibaren Bank Asya'da Yönetim Kurulu ve Denetim Komitesi Üyesi olarak görevini sürdürmektedir.

İsmail Erol İşbilen

Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bölümü mezunu olan İ. Erol İşbilen meslek hayatına 1983 yılında başladı. Çeşitli bankalarda müfettişlik ve yöneticilik görevlerinde bulundu. 1997 yılında Bank Asya'ya Şube Müdürü olarak katılan İ. Erol İşbilen 2000-2004 yılları arasında Krediler Müdürü olarak görev yaptı. Bir süre farklı bir bankada daire başkanlığı görevinde bulunduktan sonra 2010 yılından itibaren Bank Asya'da Yönetim Kurulu ve Denetim Komitesi Üyesi olarak görevini sürdürmektedir.

Yönetim Kurulu Üyeleri ve Görev Süreleri

Bankamız Yönetim Kurulunun teşkili ve Yönetim Kurulu Üyelerinin görev süreleri Ana Sözleşmemizin 32. maddesinde ayrıntılı bir şekilde açıklanmış olup Yönetim Kurulu Üyelerinin görev süresi üç yıldır. Görev süresi biten üyeler yeniden seçilebilirler.

Behçet Akyar
Yön. Kur. Başkanı - 2010

Abdullah Çelik
Yön. Kur. Üyesi ve Gn. Müdür - 2011

Ali Çelik
Yön. Kur. Üyesi - 2012

Faruk İlk
Yön. Kur. Üyesi - 2012

Mustafa Talat Katırcıoğlu
Yön. Kur. Üyesi - 2012

Hülagü Özcan
Yön. Kur. Üyesi - 2010

İsmail Erol İşbilen
Yön. Kur. Üyesi - 2010

Yönetim Kurulu Toplantıları

Ana Sözleşmemizin 38. maddesine göre Yönetim Kurulu bir mali yıl içinde en az dört defa toplanır. Yönetim Kurulu, buna ek olarak şirket işleri gerektirdiği zamanlarda ve/veya Başkanın daveti ile de toplanır.

Buna göre Banka Yönetim Kurulu toplantıları genellikle ayda 4 kere yapılmakta olup mazeret bildirenler dışında genelde bütün üyeler toplantılara iştirak etmektedirler. Ana Sözleşmemizin 44. maddesine uygun olarak Yönetim Kurulu Üyelerine aylık 5.000 TL brüt ücret ödenmektedir.

Denetleme Kurulu

Atif Bilgin

Denetçi

Gazi Üniversitesi Eğitim Fakültesi mezunu olan Atif Bilgin, 1996 yılından itibaren Bank Asya'da Denetçi olarak görevini sürdürmektedir. Tuna Gayrimenkul ve Galaksi İnşaat Şirketleri'nin ortaklarından olup aynı zamanda Nil Yönetim Hizmetleri'nde Denetçi olarak görev yapmaktadır.

İrfan Haciosmanoğlu

Denetçi

Meslek hayatına 1986 yılında başlayan İrfan Haciosmanoğlu tekstil alanında faaliyet gösteren çeşitli şirketlerin sahibidir. 2009 yılından itibaren Bank Asya'da Denetçi olarak görevini sürdürmektedir. Aynı zamanda Vira Denizcilik Şirketi'nin ortaklarından olup Forum İnşaat'ta Yönetim Kurulu Başkan Yardımcısı, Işık Sigorta'da Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Mehmet Gözütok

Denetçi

İstanbul Atatürk Eğitim Enstitüsü Fen Bölümü mezunu olan Mehmet Gözütok meslek hayatına 1978 yılında başladı. 1994-1999 yılları arasında Maltepe Belediyesi ve İstanbul Büyükşehir Belediyesi'nde Meclis Üyesi yaptı. Gözütoklar Grup bünyesindeki Orman Ürünleri-Yapı İnşaat ve Dış Ticaret şirketlerinde Yönetim Kurulu Başkanlığı, Samanyolu Yayın Holding Yönetim Kurulu Başkan Vekili ve Sema Sağlık Hizmetleri A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır. 2012 yılından itibaren Bank Asya'da Denetçi olarak görevini sürdürmektedir.

Denetleme Kurulu Üyeleri ve Görev Süreleri

Bankamız Denetleme Kurulunun teşkili ve Denetleme Kurulu Üyelerinin görev süreleri Ana Sözleşmemizin 49. maddesinde ayrıntılı bir şekilde açıklanmış olup Denetçilerin görev süresi üç yıldır. Denetleme Kurulu Üyelerine aylık 5.000 TL brüt ücret ödenmektedir.

Atif Bilgin

Denetçi - 2006

İrfan Haciosmanoğlu

Denetçi - 2009

Mehmet Gözütok

Denetçi - 2012

2011 Yılı İçerisindeki Yönetim Kurulu ve Denetleme Kurulu Değişiklikleri

2011 Yılı İçerisindeki Yönetim Kurulu Değişiklikleri

10.03.2011 tarihinde Yönetim Kurulu Üyesi ve Genel Müdür Cemil Özdemir'in istifası nedeniyle boşalan Yönetim Kurulu Üyeliği ve Genel Müdürlük görevlerine Abdullah Çelik atanmıştır.

2011 Yılı İçerisindeki Denetim Kurulu Değişiklikleri

2011 yılı içerisinde Denetleme Kurulu Üyeliklerinde değişiklik yapılmamıştır.

2012 Yılı İçerisindeki Yönetim Kurulu ve Denetleme Kurulu Değişiklikleri

2012 Yılı İçerisindeki Yönetim Kurulu Değişiklikleri

Banka Yönetim Kurulu üyelerinden Salih Sargül ve Ahmet Çelik 26.01.2012, Tacettin Negiş 02.02.2012 tarihleri itibarıyla istifaen görevlerinden ayrılmış olup yerlerine sırasıyla Ali Çelik, Faruk İlk ve Mustafa Talat Katırcıoğlu atanmışlardır.

2012 Yılı İçerisindeki Denetim Kurulu Değişiklikleri

Banka Denetçilerinden Ali Akbulut 23.02.2012 tarihi itibarıyla istifaen görevinden ayrılmış olup yerine Mehmet Gözütok atanmıştır.

Üst Yönetim

Abdullah Çelik

Yönetim Kurulu Üyesi - Genel Müdür

Ortaođu Teknik Üniversitesi İktisat Bölümü mezunu olan ve Old Dominion Üniversitesi'nde Finans ve Pazarlama ağırlıklı MBA yapan Abdullah Çelik, meslek hayatına 1992 yılında başladı. Sırasıyla Bankalar Yeminli Murakıplığı, Bankalar Yeminli Murakıpları Kurulu Başkan Yardımcılığı, BDDK'da Daire Başkanlığı yaptıktan sonra 2006 yılı başında Türkiye Kalkınma Bankası Genel Müdürü ve Yönetim Kurulu Başkanı olarak atandı. Abdullah Çelik anılan bankadaki görevini takiben 2011 yılı Mart ayında Genel Müdür ve Yönetim Kurulu Üyesi olarak Bank Asya'ya katılmıştır.

Dr. Ercüment Güler

Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü lisans, İstanbul Üniversitesi Para Banka yüksek lisans ve Marmara Üniversitesi Bankacılık ve Sigortacılık doktora programı mezunu olan Ercüment Güler, meslek hayatına 1995 yılında başladı. Çeşitli bankalarda müfettişlik, şube müdürlüğü ve daire başkanlığı görevlerinde bulunduktan sonra 2011 yılında Bireysel Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak Bank Asya'ya katıldı.

Ahmet Beyaz

Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü lisans, Yeditepe Üniversitesi Finansal Hukuk ve University of Illinois İşletme yüksek lisans mezunu olan Ahmet Beyaz, meslek hayatına 2001 yılında başladı. Bankalar Yeminli Murakıplığı, Bankalar Yeminli Baş Murakıplığı görevlerinde bulunduktan sonra 2011 yılında Bütçe ve Raporlama ile Muhasebe ve İştiraklerden Sorumlu Genel Müdür Yardımcısı olarak Bank Asya'ya katıldı.

Dr. Feyzullah Eğriboyun

Genel Müdür Yardımcısı

Boğaziçi Üniversitesi Elektrik-Elektronik Mühendisliği ve Matematik bölümleri lisans, Carnegie Mellon Üniversitesi'nden Uygulamalı Matematik yüksek lisans ve Matematiksel Finans doktora programı mezunu olan Feyzullah Eğriboyun, meslek hayatına 1997 yılında başladı. 1997-2011 arasında New York City ve Londra'da çeşitli uluslararası yatırım bankalarında finansal mühendis, stratejist, trader olarak görev yaptı. 2009 yılında Sabancı Üniversitesi'nde finans alanında öğretim görevlisi olarak çalıştı. 2011 yılında Bank Asya'ya katılmış olup Hazine, Yatırımcı İlişkileri, Finansal Kurumlar, İnsan Kaynakları ve Eğitim Bölümlerinden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Fahrettin Soylu

Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme lisans ve University of Illinois İşletme yüksek lisans mezunu olan Fahrettin Soylu, meslek hayatına 1994 yılında başladı. Bankalar Yeminli Murakıplığı, Bankalar Yeminli Baş Murakıplığı, Bankalar Yeminli Murakıpları Kurulu Başkan Yardımcılığı, BDDK'da Denetim Grup Başkanlığı, Daire Başkanlığı ve Basel Bankacılık Denetim Komitesi Standart Uygulama Grubu üyeliği görevlerinde bulunduktan sonra 2010 yılında Genel Müdür Yardımcısı olarak Bank Asya'ya katıldı. Halen Operasyon Bölümlerinden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Ahmet Akar

Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü mezunu olan Ahmet Akar, meslek hayatına 1995 yılında başladı. Bankacılık sektöründe müfettişlik, yöneticilik ve şube müdürlüğü görevlerinde bulunduktan sonra 2011 yılında Kredi Tahsisten Sorumlu Genel Müdür Yardımcısı olarak Bank Asya'ya katıldı.

Zafer Ertan

Genel Müdür Yardımcısı

Dokuz Eylül Üniversitesi Kamu Yönetimi lisans ve Fatih Üniversitesi İşletme MBA mezunu olan Zafer Ertan meslek hayatına 1997 yılında Bank Asya'da başladı. Kredi Kullanım ve Krediler Takip Müdürlükleri'nde çeşitli pozisyonlarda görev yaptı. 2008 yılında Sorunlu Krediler Müdürü olarak atanan Zafer Ertan, 2011 yılından itibaren Risk İzleme, Sorunlu Krediler, Hukuk ve İnşaat Emlak Bölümlerinden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Ali Tuğlu

Genel Müdür Yardımcısı

İstanbul Teknik Üniversitesi Bilgisayar Mühendisliği lisans ve Virginia Tech Üniversitesi Bilgisayar Bilimi yüksek lisans mezunu olan Ali Tuğlu, meslek hayatına 1993 yılında Virginia Tech Üniversitesi'nde öğretim görevlisi olarak başladı. Yurt dışında ve yurt içinde çeşitli uluslararası kurumlarda danışmanlık ve yöneticilik görevlerinde bulunduktan sonra 2008 yılında Bilgi Teknolojilerinden Sorumlu Genel Müdür Yardımcısı olarak Bank Asya'ya katıldı.

Organizasyon Şeması

Komiteler

Denetim Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Hülagü Özcan	Yönetim Kurulu Üyesi-Denetim Koordinatörü
Üye	İsmail Erol İşbilen	Yönetim Kurulu Üyesi-Denetim Koordinatörü

Denetim Komitesi, Banka genelinde etkin bir iç denetim ortamı ve risk yönetim sisteminin yerleşmesi için elde edilen denetim ve risk yönetim sonuçlarını dönemsel olarak hazırladığı "Denetim Komitesi Faaliyet Raporu" ile Yönetim Kurulu'na sunar. Denetim Komitesi, 2011 yılı içinde 30 defa toplanmıştır. Komite, bağımsız denetim faaliyetlerinin değerlendirilmesi amacıyla bağımsız denetim kuruluşu yetkilileri ile 4 defa toplanmıştır.

Kredi Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Abdullah Çelik	Yönetim Kurulu Üyesi ve Genel Müdür
Üye	Salih Sangül (1)	Yönetim Kurulu Başkan Vekili
Yedek Üye	Ahmet Çelik (1)	Yönetim Kurulu Üyesi

(1) Yönetim Kurulu Üyeleri Salih Sangül ve Ahmet Çelik 26 Ocak 2012 tarihi itibarıyla istifaen görevlerinden ayrılmış olup yerlerine Behçet Akyar ve Faruk İlk atanmışlardır.

Yönetim Kurulu'na bağlı olarak çalışan ve Banka bünyesindeki ticari, kurumsal ve işletme kredilerine ilişkin teklifleri değerlendiren Kredi Komitesi, düzenli olarak her hafta toplanmaktadır. Komite, gerektiği durumlarda Başkanın daveti ile de toplanabilir. Kredi Komitesi, Bankacılık Kanunu'nun ilgili düzenlemeleri çerçevesinde, yetki sınırları içerisindeki kredileri vermeye veya reddetmeye yetkilidir. Yetki sınırını aşan teklifleri ise Yönetim Kurulu'nun onayına sunar.

Aktif Pasif Yönetimi Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Abdullah Çelik	Genel Müdür
Başkan Yardımcısı	Ahmet Beyaz	Genel Müdür Yardımcısı
Üye	Ahmet Akar	Genel Müdür Yardımcısı
Üye	Ali Tuğlu	Genel Müdür Yardımcısı
Üye	Dr. Ercüment Güler	Genel Müdür Yardımcısı
Üye	Fahrettin Soylu	Genel Müdür Yardımcısı
Üye	Dr. Feyzullah Eğriboyun	Genel Müdür Yardımcısı
Üye	Zafer Ertan	Genel Müdür Yardımcısı
Üye	Mehmet Kamil Tümer	Risk Yönetimi Başkanı

Aktif Pasif Komitesi, her hafta Genel Müdür'ün başkanlığında Genel Müdür Yardımcıları ve bilançoya etki edebilecek faaliyetlerde bulunan bazı birim müdürlerinin katılımıyla toplanır. Toplantının gündemini Banka'nın bilançosu, iş kollarının faaliyetleri, genel ekonomik veriler ve mevcut siyasi ve ekonomik gelişmelerin değerlendirilmesi sonucunda haftalık stratejinin belirlenmesi oluşturur.

Kurumsal Yönetim Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Behçet Akyar	Yönetim Kurulu Başkanı
Üye	Salih Sangül (1)	Yönetim Kurulu Başkan Vekili
Üye	Fahrettin Soylu	Genel Müdür Yardımcısı
Üye	Ahmet Beyaz	Genel Müdür Yardımcısı
Üye	Mehmet Kamil Tümer	Risk Yönetimi Başkanı

(1) Yönetim Kurulu Üyesi Salih Sangül 26 Ocak 2012 tarihi itibarıyla istifaen görevinden ayrılmış olup yerine Faruk İlk atanmıştır.

Yönetim Kurulu'na bağlı olarak çalışan Kurumsal Yönetim Komitesi, Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kurulu'na önerilerde bulunmak amacıyla yılda üç kez toplanır.

Disiplin Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Abdullah Çelik	Genel Müdür
Üye	Dr. Feyzullah Eğriboyun	Genel Müdür Yardımcısı
Üye	Mehmet Uruç	Baş Hukuk Müşaviri
Üye	Hilali Yıldırım	Teftiş Kurulu Başkanı
Üye	Erdoğan Kılıç	İnsan Kaynakları ve Eğitim Müdürü
Yedek Üye (1)	Zafer Ertan	Genel Müdür Yardımcısı
Yedek Üye (2)	Murat Kızgın	Hukuk Müşaviri

(1) İK'dan sorumlu GMY'nin bulunmadığı durumlarda (2) Baş Hukuk Müşaviri'nin bulunmadığı durumlarda

Disiplin Komitesi, Banka içi mevzuatın ve disiplin yönetmeliğinin disiplin cezası gerektirdiği işlem ve hareketlerin mevcudiyetini, faillerini, kusur derecelerini ve muhtemel zararları saptamak amacıyla görev yapar. Disiplin Komitesi, Genel Müdür'ün başkanlığında ilgili yöneticilerin katılımıyla gerektiğinde toplanır ve gündemindeki konuları karara bağlar.

Bilgi Teknolojileri (BT) Strateji ve Yönlendirme Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Abdullah Çelik	Genel Müdür
Üye	Ali Tuğlu	Genel Müdür Yardımcısı
Üye	Mustafa Saraç	Sistem Geliştirme Müdürü
Üye	Bülent Güngör	Yazılım Geliştirme Müdürü
Üye	Bekir Başkurt	Sistem Donanım Müdürü
Üye	Mehmet Ergün Aydemir	Bilgi Teknolojileri Proje Yön. Müdürü
Üye	Sami Özen	Kart Teknolojileri Müdürü

Yıllık BT bütçesini hazırlayarak stratejik BT faaliyet ve yatırımlarını planlar ve Yönetim Kurulu'nun görüşüne sunar. BT yatırımı gerektiren genel projeleri izler, denetler ve yönlendirir. BT birimlerinin hedeflerini ve yıllık faaliyet planlarını denetler. BT fonksiyonları, süreçleri, sistemler ve sistemlerin geliştirilmesi, riskler, kaynak kullanımı, organizasyonu, iş birimleri ile ilişkiler ve iş birimlerinin ihtiyaçlarının karşılanması ve benzeri konulara ilişkin olarak BT birimlerine tavsiyelerde bulunur.

Bilgi Güvenliği Yönetim Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Dr. Ercüment Güler	Genel Müdür Yardımcısı
Üye	Ali Tuğlu	Genel Müdür Yardımcısı
Üye	Ahmet Beyaz	Genel Müdür Yardımcısı
Üye	Dr. Ender Şahinaslan	BT Risk Yönetimi, Uyum ve Bilgi Güvenliği Yöneticisi

Genel Müdür'e bağlı olarak çalışan Bilgi Güvenliği Yönetim Komitesi, Banka bilgi güvenliğinin sağlanması ve artırılması amacıyla belli aralıklarla düzenli olarak bir araya gelerek bilgi güvenliği faaliyetlerini kontrol eder; bilgi güvenliği politikalarını gözden geçirir, onaylar ve uygulanmasını denetler.

Bilgi Teknolojileri (BT) Risk Yönetim Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Ali Tuğlu	Genel Müdür Yardımcısı
Üye	Mehmet Kamil Tümer	Risk Yönetimi Başkanı
Üye	Mehmet Ergün Aydemir	Bilgi Teknolojileri Proje Yönetim Müdürü
Üye	Bekir Başkurt	Sistem Donanım Müdürü
Üye	Mustafa Saraç	Sistem Geliştirme Müdürü
Üye	Sami Özen	Kart Teknolojileri Müdürü
Üye	Bülent Güngör	Yazılım Geliştirme Müdürü
Üye	Dr. Ender Şahinaslan	BT Risk Yönetimi, Uyum ve Bilgi Güvenliği Servis Yöneticisi

BT Risk Yönetim Komitesi, operasyonel riskin parçası olarak değerlendirilen Bilgi Teknolojileri (BT)'ne ait risklerin düzenli gözden geçirilmesi, değerlendirilmesi ve yönetim onayı-görüşü gerektiren risklere ilişkin yönetim kararını verir.

Komiteler

Proje Finansman Kredi Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Abdullah Çelik	Genel Müdür
Başkan Vekili	Ahmet Akar	Genel Müdür Yardımcısı
Üye	Ersagun Şimşek	Proje Finansman Müdürü
Üye	Ahmet Deniz	Ticari Pazarlama Müdürü
Üye	Atilla M. Topçu	Kurumsal Pazarlama Müdürü
Üye	Zihni Zeytun	Ticari Krediler Tahsis Müdürü
Üye	Özcan Özverim	Kurumsal Krediler Tahsis Müdürü

* Komite içerisinde üye olarak proje konusuna göre ilgili Pazarlama ve Tahsis Müdürleri yer alır.

Yönetim Kurulu'na bağlı olarak çalışan Proje Finansman Kredi Komitesi, proje kredilerini değerlendirir, kredi tahsis sürecinde Genel Müdürlük Kredi Komitesi (GMKK) işlevine ve yetkilerine sahip olarak projelerle ilgili GMKK yerine faaliyet gösterir.

Ücretlendirme Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Behçet Akyar	Yönetim Kurulu Başkanı
Üye	Tacettin Negiş (1)	Yönetim Kurulu Üyesi

(1) Yönetim Kurulu Üyesi Tacettin Negiş 2 Şubat 2012 tarihi itibarıyla istifa görevinden ayrılmış olup yerine Mustafa Talat Katırcıoğlu atanmıştır.

Yönetim Kurulu'na bağlı olarak çalışan Ücretlendirme Komitesi, Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayınlanan "Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik" gereği kurulmuş olup, Banka'nın ücretlendirme uygulamalarının Yönetim Kurulu adına izlenmesi ve denetlenmesi görevlerini yerine getirir.

Gider Yönetimi Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Ahmet Beyaz	Genel Müdür Yardımcısı
Üye	Abdurrahman Köse	İş ve Ürün Geliştirme Koordinatörü
Üye	Kamil Yılmaz	Bütçe ve Raporlama Müdürü
Üye	Fuat Akgün	Muhasebe ve İştirakler Müdürü
Üye	Murat Aydoğan	Satın Alma Müdürü
Üye	Ümit Eski	Gider Yönetimi Servisi Yönetmeni

Bankadaki harcamaların etkin yönetimi faaliyetlerini koordine eden Gider Yönetimi Komitesi, faaliyetlere ilişkin kararlar alma, yetki limitleri çerçevesinde mal ve hizmet satın almalarına alım öncesi uygunluk verme, gerektiğinde alım öncesi fayda-maliyet analizi yapmak üzere yöneticileri komiteye davet etme görevlerini yerine getirir.

Özet Yönetim Kurulu Raporu

Değerli Ortaklarımız,

Bank Asya, güçlü bankacılık ilişkileri, istikrarlı ve yaygın toplanan fonları, sağlam bilançosu, müşteri odaklı, yenilikçi yaklaşımı, ihtiyatlı risk yönetimi uygulamaları ve kurumsal yönetiminde saydam yaklaşımıyla, Türk Katılım Bankacılığı'ndaki lider konumunu korumaya 2011 yılında da devam etmiştir.

Düşük enflasyon ortamı, Türk bankacılık sektöründeki güçlü rekabet ve artan likiditeye paralel olarak gelişen kredi hacmi finansman fiyatlarını aşağı çekmiş ve kâr marjlarını daraltmıştır. Kredi oranlarında yaşanan düşük seyir bir yandan tüketimi ve büyümeyi tetiklerken diğer yandan kredi hacminin artması ve takipteki alacaklar ve takibe dönüşüm oranlarının azalmasını sağlayarak sektörün verilerinin iyileşmesini de sağlamıştır. Türk bankacılık sektörünün önde gelen katılım bankası Bank Asya 2011 yılında sağlıklı büyümeye müşteri memnuniyetine reel ekonomiye destek vermeye ve kârlılığa odaklanmıştır.

2011 yılında risk algısı daha düşük ve daha güvenilir bir kredi portföyü oluşturma yönündeki stratejik hedefimiz sonuçlarını vermiştir.

2011 yılı Bank Asya açısından hem büyüme hem de kârlılık anlamında olumlu ve başarılı bir yıl olmuştur. Bankamızın 2011 yılı Özet Finansal Göstergelerine bakıldığında kârı 216 milyon TL olmuştur. 2011 yılı sonunda Bankamızın aktif büyüklüğü önceki yıla göre %18 artarak 17,2 milyar TL'ye ulaşmıştır. Toplanan Fonlar tabanı genişletilerek, elde edilen kaynak kurumsal, ticari, işletme bankacılığı ve bireysel müşterilerimize kredi olarak kullanılmıştır. Bilançomuzdaki büyümede önemli etkisi olan nakdi kredilerimiz bir önceki yıla göre %22 oranında artarak 13,45 milyar TL olurken, pasiflerimizin en önemli kalemi olan Toplanan Fonlar %11'lik bir büyüme göstererek 12,40 milyar TL'ye ulaşmıştır. Bankamızın 2011 yılı aktif kârlılığı %1,3, özkaynak kârlılığı ise %10,1 olarak hesaplanmıştır.

Özetlenen bu gelişmelerin neticesinde, 31 Aralık 2011 tarihinde Bank Asya'nın,

- Aktif Büyüklüğü %18 oranında artarak 17.190 milyon TL
- Nakdi Kredileri %22 oranında artarak 13.452 milyon TL
- Toplanan Fonları %11 oranında artarak 12.397 milyon TL
- Özkaynakları %10 oranında artarak 2.137 milyon TL
- Net Kârı 216 milyon TL
- Sermaye Yeterlilik Rasyosu %13,31

olarak gerçekleşmiştir.

Bank Asya'nın 01 Ocak-31 Aralık 2011 dönemine ilişkin faaliyet sonuçlarını gösteren 2011 yılı faaliyet raporumuz ve mali tablolarımız bilgi ve onaylarınıza sunulmaktadır.

Saygılarımızla,

Asya Katılım Bankası A.Ş.
Yönetim Kurulu

İnsan Kaynakları

Bank Asya kurum kültürünün temel bileşenleri profesyonellik, yenilikçilik, dürüstlük, güven, gizlilik, sevgi, saygı, adalet, etkinlik, verimlilik, kalite, takımdaşlık ve sosyal sorumluluk ilkeleridir.

Bank Asya, dünya katılım bankacılığının önde gelen bankalarından biri olmayı ve nitelikli insan kaynağının çalışmak istediği şirketler arasında en ön sırada yer almayı hedeflemektedir.

Bu hedef doğrultusunda, nitelikli insan kaynağını Banka bünyesine katmak ve devamlılığını sağlamak için yeni projeler geliştirilmektedir. Değerlendirme merkezi uygulamaları ile yönetmenlerin geliştirilmesi gereken yönleri tespit edilerek eğitime alınmakta, yönetici adaylarına yönetici geliştirme akademisi programı ile yöneticilik becerileri kazandırılmaktadır.

Bank Asya, “Gelişim Üssü” ile öğrencilerle iletişim halinde...

Üniversite öğrencilerinin Bank Asya’yı daha yakından tanıyabilmeleri için Gelişim Üssü Projesi devam etmektedir. Öğrenciler için bir eğitim kampı düzenlenmesi ve kendilerine yıl içinde staj imkanı verilmesi bu projenin en önemli amacıdır. Bu proje ile potansiyel Bank Asya personeli olan öğrencilerin Banka’yı tanımaları, Banka ile iletişimlerini sürekli kılmaları ve beklentilerinin doğru yönetilmesi sağlanacaktır.

Bank Asya’nın insan kaynakları yönetiminde öncelikli amacı, Banka içinde “Biz” bilincinin oluşması ve aidiyet duygusundan hareketle personelle birlikte daha büyük başarılar imza atmaktır.

İşe alım sürecinin hedefi kendini geliştirebilen, öğrenmeye açık, değişimleri yakından takip eden, sorumluluk bilinci yüksek, ekip çalışmasına yatkın, Banka’nın vizyon ve misyonunu temsil edebilecek, insan ilişkileri güçlü ve katılım bankacılığı farkındalığı olan adayları Banka’ya kazandırmaktır. Banka’ya başvuruda bulunacak adayların tercihen lisans mezunu olması, yabancı dil bilmesi ve erkek adayların askerlik hizmetini gerçekleştirmiş olması önem arz etmektedir.

Tecrübesiz personel alımları; pazarlama yetkili yardımcılığı, müfettiş yardımcılığı, iç kontrol denetçi yardımcılığı, gişe yetkililiği ve çağrı merkezi müşteri temsilciliği pozisyonları için gerçekleştirilmektedir. Tecrübesiz adaylar pozisyonun gerekleri doğrultusunda değerlendirmeye tabi tutulmaktadır. İşe ve kurum kültürüne uygun çalışanların, eğitim, deneyim ve yetkinliklerine göre değerlendirildiği bir işe alım sürecinin ardından, çalışanlara eşit kariyer fırsatları ve yüksek düzeyde iş tatmininin sağlandığı bir çalışma ortamı hazırlanması hedeflenmektedir.

Banka’da bir pozisyon açığı söz konusu olduğunda öncelikle iç kaynaklar kullanılarak ilgili ihtiyaç personele duyurulmaktadır. İhtiyaçların karşılanmasında personelin taleplerine öncelik verilmektedir. Ancak, tecrübesi ve yetenekleri açısından Banka’ya katkı sağlayacağına inanılan kişiler de değerlendirilmektedir. Özellikle yeni şube açılışlarında yükseltileceği unvanında boş kadro olmaması nedeni ile terfi edemeyen başarılı personele öncelik verilmektedir.

Bank Asya’da kariyer yolları en üst pozisyonlara kadar tüm çalışanlarına açıktır. Terfi uygulamalarında öncelikli konular, kişisel performans ve bunun Banka’ya olan katkısıdır. Ayrıca, terfi ettirilecek personelin yükseltileceği unvanında boş kadro olması, mevcut görevinde başarılı olması, bulunduğu unvanında asgari bekleme süresini doldurmuş olması, görevde yükselme için tabi tutulduğu sınav, eğitim, değerlendirme merkezi, proje ve mülakatlarda başarılı olması ve disiplin cezası almamış olması gerekmektedir.

Bank Asya’nın 2011 yılsonu itibarıyla toplam personel sayısı 4.542 olup, 1.608 kadın ve 2.934 erkek personeli mevcuttur.

Eğitim Durumuna Göre Personel Sayısı

Unvan	Sayı	Oran (%)
Lisans	2.951	65,0
Ön Lisans	682	15,0
Lise	603	13,3
Yüksek Lisans	284	6,3
İlköğretim	16	0,3
Doktora	6	0,1
Toplam	4.542	100,0

Personel Sayısı Değişimi

2010	4.266
2011	4.542
Değişim (%)	%6,5

Dünyanın önde gelen katılım bankalarından biri olmayı hedefleyen Bank Asya, nitelikli insan kaynağı ve kişisel gelişim programlarıyla hizmet kalitesini sürekli artırmaktadır.

Eğitim

Bank Asya, iş hedefleri ve stratejilerini göz önünde bulundurarak, tüm personelin mesleki ve kişisel gelişimlerini desteklemek yoluyla, hizmet kalitesinin ve kârlılığının artmasına katkı sağlayacak faaliyetleri yürütmektedir.

Eğitimlerin temel amacı; Bank Asya'yı sadece yurt içinde değil yurt dışında da büyütebilecek hem teknik bilgi ve donanıma hem de motivasyona sahip çalışanların yetiştirilmesini sağlamak; görev değişikliği, hedeflerle yönetim, kariyer planlaması gibi İK fonksiyonlarını destekleyerek çalışanların uyum ve gelişim süreçlerini hızlandırmaktır.

Belirlenmiş hedefler ve eğitim ihtiyaç analiz çalışmaları doğrultusunda, Şube ve Genel Müdürlük personeline verilecek eğitimler her yılın başında gözden geçirilerek yenilenmektedir. Eğitimler, alanında uzman profesyonel eğitim firmaları ile deneyimli kurum içi eğitmenlerin işbirliği ile verilmektedir.

Öğrenme hedeflerine bağlı olarak sınıf içi eğitimlerin yanı sıra, işbaşı eğitimleri, oryantasyon programları ve e-öğrenme eğitimleri de yaygın olarak kullanılmaktadır. 2011 yılında farklı konularda toplam 35 adet e-öğrenme 4.900 kişi tarafından tamamlanmış olup, kişi başı e-öğrenme saati 7 olarak gerçekleşmiştir.

Kurum dışında katılan konferans ve seminerler dahil olmak üzere, 2011 yılında toplam 85 farklı konuda eğitim verilmiş, eğitimlerin faydasını ölçümlemeye yönelik sınav, ödev vb. çalışmalar yürütülmüştür.

Bank Asya'nın Türkiye'nin değil dünyanın önde gelen katılım bankalarından biri olma misyonuna ve yurt dışında da büyüme hedeflerine paralel olarak İngilizce bilen personel sayısının artırılması amacıyla 90 kişiye İngilizce kurs desteği sağlanmış, kurum içi İngilizce eğitimine başlanmıştır.

2011 Yılı Eğitim Faaliyet Bilgileri

Toplam Eğitim Konu Sayısı	85
Toplam Eğitim Grubu Sayısı	629
Toplam Katılım Sayısı (Kişi x Eğitim Günü)	28.547
Kişi Başına Sınıf İçi Eğitim Günü	6,34
Kişi Başına E-öğrenme Saati	7,5
MBA Desteği Alan Personel Sayısı	30

Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Toplanan Fon İşlemleri, Döneme İlişkin Gelir ve Giderler

Cari Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	77.494	8.921	-	-	172.548	42.782
Dönem Sonu Bakiyesi	107.795	16.806	-	-	206.072	164.645
Alınan Kâr Payı ve Komisyon Gelirleri	15.438	-	-	-	35.797	-

(*) 31 Aralık 2011 döneminde 3.411 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2010 : 153 Bin TL).

Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	52.357	9.225	-	-	220.914	68.491
Dönem Sonu Bakiyesi	77.494	8.921	-	-	172.548	42.782
Alınan Kâr Payı ve Komisyon Gelirleri	15.164	-	-	-	23.870	-

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009: 237 Bin TL).

Banka'nın Dahil Olduğu Risk Grubuna Ait Toplanan Fonlara İlişkin Bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar
		Cari Dönem	Cari Dönem	
Özel Cari ve Katılma Hesapları	Cari Dönem			Cari Dönem
Dönem Başı	104.089	-	-	109.357
Dönem Sonu	113.796	-	-	127.638
Katılma Hesapları Kâr Payı Gideri	7.585	-	-	4.950

Kurumsal Yönetim İlkeleri Uyum Raporu

Kurumsal Yönetim İlkelerine Uyum Beyanı

Asya Katılım Bankası, Kurumsal Yönetim ilişkisi yapı, süreç ve ilkeleri; Bankacılık Kanunu başta olmak üzere, tabi olduğu diğer ilgili mevzuatın gerekleri çerçevesinde yerine getirmekte, Bankacılık Kanunu hükümleri saklı kalmak kaydıyla, taşıdığı sosyal sorumluluk yaklaşımı doğrultusunda Banka Yönetim Kurulu, pay sahipleri ve menfaat sahipleri arasındaki ilişkileri belirleyen, kural ve uygulamaları kamuya açıklamaktadır.

Pay Sahipleri ve Yatırımcı İlişkileri Birimi

Bankamız yatırımcı ilişkileri ile ilgili faaliyetlerini Yönetim Kurulu'na bağlı olarak çalışan Yatırımcı İlişkileri Müdürlüğü ile Muhasebe ve İştirakler Müdürlüğü bünyesinde bulunan Pay Sahipleri ile İlişkiler Servisi aracılığıyla kamuyu aydınlatma ve kurumsal yönetim ilkeleri çerçevesinde sürdürmektedir.

Yatırımcı İlişkileri Müdürlüğü

Banka'nın bilgilendirme politikası dahilinde Yönetim Kurulu ile yatırımcılar arasında bir köprü vazifesi oluşturarak Banka'nın büyüme modelinin ve gelecekteki hedeflerinin açık ve net şekilde anlaşılmasını sağlamak, finans kesiminde ve sektörde Banka'nın bilinirliğini ve şeffaflığını artırmak suretiyle Banka Değerine her hususta katkıda bulunmak ana hedefi doğrultusunda Bankamız Yatırımcı İlişkileri Müdürlüğü; yurt içi ve yurt dışında gerçekleştirilen Yatırımcı Konferanslarına katılmak ve road showlar düzenlemek suretiyle Banka'nın mevcut ve potansiyel yatırımcıları ile toplantılar yapmakta, Aracı Kurum Yetkilileri ve Banka Analistleri ile toplantılar gerçekleştirmekte ve iletişim içinde bulunmakta, yılın her çeyreğinin sonunda Banka'nın gelişimini içeren yatırımcı sunumları hazırlayarak Banka'nın internet sitesinde tüm yatırımcıların bilgisine sunmakta, telekonferanslar düzenlemekte ve Banka ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, şirket ile ilgili sözlü ve yazılı bilgi taleplerini yanıtlamaktadır.

Yatırımcı İlişkileri Müdürlüğü'nde görevli personelin iletişim bilgileri aşağıda verilmiştir.

Cengiz Önder
Yatırımcı İlişkileri / Yönetmen
Tel: 0216 633 59 60
E-posta: cengiz@bankasya.com.tr

Nevzat Mutlu
Yatırımcı İlişkileri / Yetkili Yardımcısı
Tel: 0216 633 59 63
E-posta: nevzat@bankasya.com.tr

Pay Sahipleri ile İlişkiler Servisi

Bu birimin başlıca görevleri şunlardır;

- Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak.
- Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, pay sahiplerinin şirket ile ilgili yazılı bilgi taleplerini yanıtlamak.
- Genel Kurul toplantısının yürürlükteki mevzuata, Ana Sözleşme'ye ve diğer şirket içi düzenlemelere uygun olarak yapılmasını sağlamak.
- Genel Kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanları hazırlamak.
- Oylama sonuçlarının kaydını tutmak ve sonuçlarla ilgili raporları pay sahiplerine duyurmak
- Mevzuat ve Banka'nın bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu gözetmek ve izlemek.
- Banka'nın ortaklık yapısı, Yönetim Kurulu Üyeleri, faaliyet raporu, sermaye yapısı gibi mali bünyeyi etkileyen önemli gelişmeleri, üç aylık kâr-zarar tabloları, şube ve önemli personel bilgileri ve Genel Kurul kararları gibi pay sahiplerini yakından ilgilendiren konularda pay sahiplerini bilgilendirmek üzere Banka'nın internet sitesinde bir bölüm oluşturmak ve bu bölümde yer alan bilgileri güncel tutmak.

İlgili birimler dönem içerisinde yürüttükleri faaliyetlere ilişkin raporlamalarını tanımlanan kanallar vasıtasıyla ilgili mercilere yaparlar.

Pay Sahipleri ile İlişkiler Servisi'nde görevli personelin iletişim bilgileri aşağıda verilmiştir.

Fuat Akgün
Pay Sahipleri ile İlişkiler / Müdür
Tel: 0216 633 54 60
E-posta: fuat.akgun@bankasya.com.tr

Özlem Coşkun
Pay Sahipleri ile İlişkiler / Yönetmen
Tel: 0216 633 54 57
E-posta: ozlem.coskun@bankasya.com.tr

Alpay Güneralp
Pay Sahipleri ile İlişkiler / Yetkili
Tel: 0216 633 54 58
E-posta: alpay.guneralp@bankasya.com.tr

Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Banka'nın www.bankasya.com.tr adresindeki sitesinde Türkçe ve İngilizce olarak Yatırımcı İlişkileri bölümü bulunmakta olup, Banka hakkında pay sahiplerini ve kamuyu aydınlatıcı bilgiler eş zamanlı olarak bu bölümde yayınlanmaktadır. Adı geçen bu sitede Bank Asya'nın hisse senedi bilgileri, tanıtım amaçlı kurumsal bilgiler, dönemsel olarak yayınlanan mali tablo ve faaliyet raporları, sunumlar ve kurumsal yönetim yapısı ile ilgili bilgiler yer almaktadır.

Bankacılık Kanunu, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri doğrultusunda yasalardan öngördüğü bilgiler "özel durum açıklamaları" ile duyurulmaktadır.

Pay sahiplerince sorulan ve ticari sır niteliğinde olmayan tüm sorular eşitlik ilkesi gözetilerek adı geçen birimler tarafından cevaplandırılmaktadır.

Yatırımcı İlişkileri Müdürlüğü'nce, 2011 yılı içerisinde; Bankamızı ziyarete gelen aylık ortalama 6 mevcut veya potansiyel yatırımcı ve banka analistiyle birebir veya grup halinde Bankamızı tanıtıcı toplantılar yapılmış, yurt içi ve yurtdışında toplam 17 yabancı yatırımcı konferansına katılarak 273 yatırımcıyla münferit toplantılar gerçekleştirilmiştir.

Kurumsal Yönetim İlkeleri Uyum Raporu

Genel Kurul Bilgileri

Genel Kurul toplantılarına ilişkin duyurular yasal sürelerle uygun olarak, Ticaret Sicili Gazetesi'nde ve basında, gündem maddelerini ve vekaletname örneğini de içerir şekilde yayınlanmaktadır. Ayrıca ortaklara mektup ile de davet yapılmaktadır.

Dönem içinde (26.03.2011 tarihinde) Bankamız Olağan Genel Kurul Toplantısı yapılmıştır. Genel Kurul'da; pay sahipleri soru sorma haklarını kullanmış olup, gündeme gelen tüm sorulara cevap verilmiştir. Pay sahipleri tarafından gündem harici herhangi bir öneri getirilmemiştir.

Banka Ana Sözleşmesi hükümlerine göre vekaleten oy kullanılması mümkündür.

Oy Hakları ve Azınlık Hakları

Ortaklar, Genel Kurul'da sahip oldukları her 1 TL'lik (bir Türk Lirası) hisse için bir oy kullanırlar. Ortaklar oylarını bizzat veya vekalet ile kullanabilirler.

Oylamalar el kaldırmak suretiyle yapılır. Ancak Genel Kurul'da temsil edilen hisselerin yirmide biri gizli oylama talep ettiği takdirde gizli oya başvurulur.

Vekaleten oy kullanmaya ilişkin hususlar, ilgili mevzuat çerçevesinde belirlenir.

Bu konu, Banka Ana Sözleşmesi'nin 24. maddesinde yer almaktadır.

Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Asya Katılım Bankası A.Ş.'nin kâr dağıtım esaslarına internet sitesinde de bulunan Banka Ana Sözleşmesi'nde ayrıntılı olarak yer verilmiş olup, kâr dağıtım politikasına ilişkin uygulamalar Ana Sözleşme çerçevesinde yürütülmektedir. Kâr dağıtım mevzuatta öngörülen yasal süreler içinde gerçekleştirilmektedir.

Yönetim Kurulu'nun kâr dağıtımına ilişkin önerisi, Genel Kurul'un gündem konuları içinde yer almakta olup, pay sahiplerinin görüşüne sunulmakta ve Genel Kurul tarafından karara bağlanmaktadır.

Bu konu, Banka Ana Sözleşmesi'nin 54. maddesinde yer almaktadır.

Payların Devri

Payların devri hususu Banka Ana Sözleşmesi 11. maddesinde aşağıdaki şekilde belirtilmiştir:

Tamamı nama yazılı olan (A) grubu payların devri, Yönetim Kurulu'nun bu devri kabulüne bağlıdır. Yönetim Kurulu, tamamen kendi kararına bağlı olarak ve herhangi bir sebep göstermeden pay devirlerini kabul etmeyebileceği gibi, kendi uygun göreceği şekil ve şartlarla bu devirleri kabul ve tasvip edebilir. Pay devri, pay defterine kaydedilmek suretiyle Şirkete karşı hüküm ifade eder.

Tamamı nama yazılı (B) grubu paylar Yönetim Kurulu'nun kabulü gerekmeksizin Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve Merkezi Kayıt Kuruluşu düzenlemeleri uyarınca devredilebilir.

Bankacılık Kanunu'nun, Bankacılık Düzenleme ve Denetleme Kurulu'ndan izin alınmasını zorunlu kıldığı pay devirleri bu iznin alınması kaydıyla yapılabilir. Gerekli izin alınmaksızın yapılan pay devirleri pay defterine kaydedilemez. Adı geçen Kurul'dan izin alınması gerektiği halde, bu izni almadan pay edinen ortaklar temettü dışındaki ortaklık haklarından faydalanamaz.

Kamuyu Aydınlatma ve Şeffaflık

Şirket Bilgilendirme Politikası

Ortakların ve kamuoyu dahil tüm menfaat sahiplerinin zamanında, doğru, eksiksiz, anlaşılır ve eş zamanlı bilgi edinmelerini sağlamak amacıyla Kurumsal Yönetim İlkeleri doğrultusunda Yönetim Kurulumuz tarafından bilgilendirme politikası hazırlanmış ve 31.03.2006 tarihli Olağan Genel Kurulumuzda onaylanmıştır.

Bu doğrultuda doğru ve zamanında bilgi akışını teminen, her çeyrek yıl itibarıyla açıklanan mali tablolara ilişkin bir sunum hazırlanmakta, bu sunum internet sitemizde yatırımcılar ile paylaşılmaktadır. Düzenlenen yatırımcı toplantılarına iştirak edilerek Yatırımcı İlişkileri Müdürlüğü aracılığıyla Bank Asya hakkında bilgilendirme yapılmakta, ayrıca yatırımcı ve ortaklarımızın soruları telefon ve e-posta yolu ile yanıtlanmaktadır.

Özel Durum Açıklamaları

Banka 2011 yılı içerisinde SPK düzenlemeleri çerçevesinde toplam kırkbeş (45) adet özel durum açıklaması yapmıştır.

Şirket İnternet Sitesi ve İçeriği

Asya Katılım Bankası A.Ş. internet sitesi; www.bankasya.com.tr adresinde hizmet vermektedir.

Banka'nın internet sitesinde, Banka ve Banka'ca sunulan ürün ve hizmetler hakkında detaylı bilgiler yer almakta olup, İnternet Şubesi'nden bankacılık işlemleri yapılmaktadır.

Ayrıca internet sitemizde Türkçe ve İngilizce olarak yer alan Yatırımcı İlişkileri Bölümünde; Bankamızın yönetim yapısı, Ana Sözleşme'nin son hali, Genel Kurul davet, gündem ve tutanakları, yıllık faaliyet raporları, periyodik mali tablo, raporlar ve sunumlar ile özel durum açıklamaları yer almaktadır.

İnternet sitemizin sürekli olarak güncel tutulmasına özen gösterilmektedir.

Gerçek Kişi Nihai Hâkim Pay Sahibi/Sahiplerinin Açıklanması

Bankamızın çok ortaklı (halka açık kısmı hariç 305 gerçek kişi) bir yapısı vardır (31.12.2011 tarihi itibarıyla). Ortaklarımızın hiçbirinin doğrudan pay oranı %10'u geçmemektedir. Buna ilişkin bilgi internet sitemizde kamuya açıklanmış bulunmaktadır.

İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

İçsel Bilgilere erişimi olanların listesi 30.04.2009 tarihinden itibaren internet sitemizde yayınlanmaktadır. Bu konumda olabilecek Yönetim Kurulu üyeleri ve üst düzey yöneticiler, internet sitesinde yer almaktadır.

Menfaat Sahipleri

Menfaat Sahiplerinin Bilgilendirilmesi

Menfaat sahipleri, gerekli görülen konularda düzenli olarak bilgilendirilmekte olup, pay sahipleri, çalışanlar ve müşterilerin bilgi taleplerinin karşılanması konusunda gerekli örgütlenmeler yapılmıştır. Bu örgütlenmeler sayesinde pay sahipleri, müşteriler, çalışanlar ve düzenleyici kurumlar etkin bir şekilde bilgilendirilmektedir.

Menfaat Sahiplerinin Yönetime Katılımı

Banka, çalışanların yönetime katılımını her zaman teşvik etmiştir. Bu çerçevede çalışanlar, oluşturulan Asya Öneri Sistemi (AÖS) üzerinden, Banka faaliyetlerine ilişkin her türlü görüş ve önerilerini herhangi bir onay mekanizmasına gerek kalmadan özgürce dile getirebilmektedir. Bu görüş ve öneriler bu konuda görevlendirilmiş kişiler tarafından değerlendirilerek ilgili yönetim kademelerine iletilmekte ve uygun bulunan öneriler hayata geçirilmektedir. Ayrıca çalışanlarımızdan gelen bütün öneriler cevaplandırılarak hayata geçirilen önerilerden bir kısmı yapılan değerlendirmeler sonucu yılda bir ödüllendirilmektedir.

2011 yılı içerisinde çalışanlarımızdan toplam 2.091 öneri gelmiştir.

İnsan Kaynakları Politikası

Banka'nın İnsan Kaynakları politikasının temel esasları şunlardır:

- Personelin nitelik ve nicelik bakımından planlamasını yapmak, işe ve kültüremüze uygun personelin istihdamını gerçekleştirmek,
- Personelin verimliliğini ve etkinliğini en üst düzeyde tutmak,
- Etkin bir eğitim planı ve programı ile tüm personele mesleki, kişisel ve sosyal gelişim imkanı sağlamak,
- Her kademede personelin moral ve motivasyonunu en üst düzeyde tutmak,
- Personelin maddi ve manevi haklarını korumak ve geliştirmek,
- Tüm personelin yöneticileriyle birlikte çalışma isteklerini geliştirici bir iş ortamı meydana getirmek ve beşeri ilişkilerin geliştirilmesine çaba göstermek,

- Açık ve çift yönlü iletişim ortamı sağlamak,
- Kariyer planlamasında çalışanların kendilerinin de katılımı ile herkese adil kariyer fırsatları sunmak.

Banka'da performans yönetim sistemi uygulanmaktadır. Bu sistemle çalışanlarımızın belirlenen dönem içerisindeki performansları değerlendirilerek sonuçları kendileri ile paylaşılmaktadır.

Her yıl yapılan "iç müşteri memnuniyeti anketi" ile çalışan memnuniyeti ve iş tatmin düzeyleri değerlendirilmekte, oluşturulan "Yediveren" isimli kulübün faaliyetleri ile de onların iş tatmininin yanında sosyal ve psikolojik tatminlerine de destek olunmaktadır. Bu çerçevede; 2011 yılında da çeşitli toplantı, organizasyon ve etkinlikler düzenlenmiştir.

Büyüyen Banka'da iş değerlendirme ve buna bağlı ücret sistemi çalışmaları tamamlanmış olup, yeni ücret sistemi 2008 yılından bu yana uygulanmaktadır.

Müşteri ve Tedarikçilerle İlişkiler

Banka çalışanları;

- Müşterilerine sundukları her türlü ürün ve hizmetlere ilişkin olarak, hizmet ilişkisinin her aşamasında ve her konuda doğru, eksiksiz ve zamanında bilgi aktarımı yaparlar.
- Bilgi ve belge istemeye kanunen açıkça yetkili kişi ve merciler dışında müşterilere ilişkin her türlü bilgi ve belgeleri gizli tutmak ve özenle saklamak zorundadırlar.
- Hizmet kalitesini, müşteri ihtiyaç ve beklentilerinin verilecek nitelikli hizmetle karşılanabilmesinin ön koşulu sayarlar. Bu kavramın iki temel ögesi olan teknolojik altyapı ve nitelikli insan kaynağının, hizmet kalitesinde sürekli gelişime uygun kullanımı için özen gösterirler.
- Müşterilerine hizmet sunarken ulus, din, finansal ve toplumsal statü, cinsiyet gibi farklılıklar gözetmezler.
- Hedef pazarın belirlenerek, organizasyonel yapının ve ürün yelpazesinin hedef kitleye göre farklılaştırılması ya da ayrı risk grubundaki müşterilere farklı yaklaşımlarda bulunulması, müşteriler arasında ayırım yapıldığı veya müşterilerin kategorize edildiği şeklinde yorumlanamaz.

Banka, oluşturmuş olduğu sistemler (Müşteri Talepleri Web Modülü, Alo Asya Çağrı Merkezi ve Mutlu Müşteri Hattı) üzerinden gelen müşteri şikayetlerinin nedenlerini araştırır. Haklı şikayetlerin tekrarlanmaması için gereken önlemleri alır, yakınmalara neden olan hatalı uygulamaların düzeltilmesi ve tekrarının önlenmesi amacı ile çalışanlarını bilgilendirir.

Sosyal Sorumluluk

Banka, sosyal sorumluluk yaklaşımı ve tabii olduğu mevzuat gerekleri çerçevesinde kamu yararı güden vakıf ve derneklere bağış ve yardımlar yapar, kültürel yayınları destekler, genel ekonomi ve bankacılıkla ilgili kongre ve konferanslara sponsor olur.

Banka, insana, kişi hak ve özgürlüklerine ve çevreye saygılıdır. Bunun gereklerini her iş sürecinde dikkate alır, maddi ve manevi olarak her fırsatta yerine getirmeye gayret eder.

Çevreye verilen zararlardan dolayı Banka aleyhine açılmış bir dava bulunmamaktadır.

Sosyal Otoriteler Tarafından Verilen Cezalar

Çeşitli kamu otoriteleri tarafından mevzuat hükümlerine aykırı uygulamalar nedeni ile dönem kârının %0,08'i tutarında ceza alınmış olup, söz konusu cezalar ilgili kurumlara ödenmiştir.

Kurumsal Yönetim İlkeleri Uyum Raporu

Yönetim Kurulu

Yönetim Kurulu'nun Yapısı, Oluşumu ve Bağımsız Üyeler

Banka Yönetim Kurulu, Yönetim Kurulu Başkanı ve altı üyeden oluşmaktadır.

Banka Yönetim Kurulu Üyeleri'nin seçimi Banka Ana Sözleşmesi'nin 32. maddesi uyarınca ve Bankacılık Kanunu hükümleri çerçevesinde yapılmaktadır.

Yönetim Kurulu Üyeleri'nin Nitelikleri

Bankaların yönetim kurulu üyelerinin sahip olması gereken niteliklere, Bankacılık Kanunu'nda yer verilmiş olup Banka, Yönetim Kurulu Üye seçiminde söz konusu düzenlemelere uymaktadır.

Şirketin Misyon ve Vizyonu ile Stratejik Hedefleri

Yönetim Kurulu, Faaliyet Raporu'nda ve internet sitesinde yer aldığı şekliyle Banka'nın vizyonunu ve misyonunu açık ve anlaşılır bir şekilde oluşturmuştur.

Bu kapsamda Banka misyon ve vizyonuna aşağıda yer verilmiştir.

Misyonumuz: Çağdaş bankacılık hizmetlerini faizsiz bankacılık ilkeleri çerçevesinde geliştirip, müşterilerinin ihtiyaç ve beklentilerini "farklı beklentilere farklı çözümler" yaklaşımıyla karşılayarak, paydaşlarına ve Türkiye ekonomisine katkı sağlamak.

Vizyonumuz: Geliştirdiği ürünlerle dünya standartlarında hizmet veren, saygın, güvenilir ve etkin bir banka olmak.

Yönetim Kurulu, Banka'nın stratejik hedeflerine ulaşması konusundaki performansını dönem içerisinde düzenli olarak takip eder ve yönlendirir.

Risk Yönetim ve İç Kontrol Mekanizması

Banka, başta Bankacılık Kanunu olmak üzere bağlı olduğu mevzuat hükümleri çerçevesinde etkin bir iç denetim ve risk yönetimi sistemi oluşturmuştur.

Bu çerçevede; oluşturulan İç Kontrol Merkezi Başkanlığı, Risk Yönetimi Başkanlığı ve Teftiş Kurulu Başkanlığı birimleri Yönetim Kurulu'na bağlı olarak çalışmaktadır.

Banka Yönetim Kurulu'nun Görev ve Yetkileri

Banka'nın Yönetim Kurulu'nun görev ve yetkileri Ana Sözleşme'nin 35. maddesinde düzenlenmiştir. Buna göre;

Yönetim Kurulu, Genel Kurul kararı gerektirmeyen bütün konularda karar alabilir.

Özellikle;

- Şirketin iç işlerine taalluk eden ve Genel Müdür'ün yapacağı işlerle Kredi Komitesi veya Yönetim Kurulu kararlarıyla yapılabilecek işleri gösteren iç yönetmelikleri hazırlamak ve tasdik etmek,
- Gerekli görülen her konuyu kontrol etmek ve günlük idari faaliyetlere devamlı nezaret etmek (Yönetim Kurulu üyeleri yönetim kurulu kararı ile bu hakka sahip olabilirler),
- Yıllık bilanço ve kâr ve zarar hesaplarını hazırlamak, Ortaklar Genel Kurulu'na yıllık faaliyetleri aksettiren raporlar ile kâr dağıtımına ilişkin teklifler sunmak, ilgili mevzuata nazara alarak nakit durumu ve teminatları tespit ve organize etmek, Ortaklar Genel Kurul toplantısından 15 gün evvel denetçi raporlarını tetkike amade kılmak,
- Şirket kuruluş gayesine ilişkin bilcümle muamelatın şekillerini karara bağlamak,
- İmza yetkisine haiz kişilerle Genel Müdür ve özellikle Genel Müdür'e doğrudan muhatap kişilerin ve diğer anahtar personelin tayin, terfi, azil, yıllık maaş ve masraflarını tayin, tespit ve karara bağlamak,
- İlgili mevzuat çerçevesinde, şube, ofis, irtibat bürosu, bölge yönetim büroları açmaya ve bunlara verilecek yetkiye karar vermek,
- Şirket namına alınacak ve satılacak gayrimenkul ve iştiraklere ait esasları kararlaştırmak,
- Türk Ticaret Kanununda ve ilgili sair mevzuatta kayıtlı sair görevlerle mezkur mevzuata ve Ana Sözleşme'de Ortaklar Genel Kurulu ile denetçilere verilen görevler dışında kalan işleri yapmak,

Yönetim Kurulu, temsil ve yönetim yetkisini Türk Ticaret Kanunu'nun 319. maddesi hükmü mucibince lüzum halinde ve uygun göreceği süre, şekil ve şartlarla üyelerden bir veya birkaçına veya müdürler veya bunların teşkil edeceği komitelere devretmeye karar verebilir.

Kredi açma yetkisi Yönetim Kurulu'na aittir. Yönetim Kurulu; kredi açma, onay verme ve diğer idari esaslara ilişkin politikalar oluşturmak, bunların uygulanmasını ve izlenmesini sağlamak ve gerekli tedbirleri almakla yükümlüdür. Yönetim Kurulu, kredi açma yetkisini, ilgili mevzuata uygun olarak Kurulca belirlenecek usul ve esaslar çerçevesinde Kredi Komitesi'ne veya Genel Müdürlük'e devredebilir.

Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu, gerektiği zamanlarda ve/veya Başkan'ın daveti ile toplanır. Her üye, toplantı yapılmasını Başkan'dan yazı ile isteyebilir. Ana Sözleşme'ye göre; Yönetim Kurulu'nun bir mali yıl içinde en az dört defa toplanması gerekmektedir. Ancak Banka geleneğine göre; Yönetim Kurulu toplantıları (istisnaları olmakla birlikte) haftalık veya iki haftalık periyotlarla düzenli bir şekilde yapılmaktadır. 2011 yılında da aynı gelenek devam etmiştir.

Yönetim Kurulu toplantıları Şirket merkezinde yapılır. Ancak üyelerin çoğunluğunun tasvibi ile başka herhangi bir yer, şehir ve/veya ülkede Yönetim Kurulu toplantısı yapılabilir.

Yönetim Kurulu toplantıları üyelere daha önceden dağıtılan gündeme göre yapılır. Üyeler ve denetçiler görüşülmesini istedikleri konuların gündeme alınmasını Başkan'dan isteyebilirler.

Yönetim Kurulu, toplam üye sayısının salt çoğunluğu ile toplanır. Kararlar mevcut üyelerin çoğunluğu ile verilir. Herhangi bir üyenin yaptığı teklife ilişkin kararlar diğer bir üye tarafından müzakere istenmedikçe üyelerin yazılı mutabakatlarının temini suretiyle verilebilir. Bu şekilde toplantı yapılmadan alınan kararlar için ittifak oyu gereklidir. Her Yönetim Kurulu üyesinin bir oy hakkı vardır. Başkan ve azalar toplantıda bulunmayan üyelere vekaleten oy kullanamazlar.

Müzakere edilen konuda lehte ve aleyhte oylar eşit ise müzakere konusu gelecek toplantıya bırakılır. Tehir edilen toplantıda oy eşitliği bozulmaz ise müzakere edilen konu reddedilmiş sayılır.

Yönetim Kurulu kararları, tarih ve numara sırasıyla, Türk Ticaret Kanunu ve Bankacılık Kanununun defterlere ilişkin hükümleri uyarınca tasdik edilmiş müteselsil sayfa numaralı bir deftere günü gününe kaydedilir ve her kararın altı üyeler tarafından imza olunur.

Şirket'le Muamele Yapma ve Rekabet Yasağı

Yönetim Kurulu Başkan ve Üyeleri Türk Ticaret Kanunu'nun 334. ve 335. maddeleri hükümleri uyarınca Şirket'le muamele yapamayacakları gibi rekabet de edemezler.

Ancak Ortaklar Genel Kurulu, Şirket'le bu gibi muamelat ve rekabet hususunda Yönetim Kurulu Başkan ve Üyelerinin tamamına veya herhangi birine müsaade verebilir.

Bahsi geçen husus Banka Ana Sözleşmesi'nin 42. maddesinde belirtilmiştir.

Etik Kurallar

Üyesi olduğumuz Türkiye Katılım Bankaları Birliği tarafından hazırlanan "Türkiye Katılım Bankaları Birliği Bankacılık Etik İlkeleri"nin, 31.03.2006 tarihli Olağan Genel Kurul Kararı ile Banka faaliyetlerinde de gözetilmesine karar verilmiştir.

Yönetim Kurulu'nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Banka, Bankacılık Kanunu'nun denetim komitesi oluşturulmasına ilişkin 24. maddesi ve tabi olduğu diğer mevzuat gereğince Yönetim Kurulu'nun 02.02.2006 tarihli kararı ile "Denetim Komitesi" ve "Kurumsal Yönetim Komitesi"ni oluşturmuştur.

Mevzuatın öngördüğü düzenlemeler çerçevesinde, oluşturulan ve faaliyet gösteren Banka Yönetim Kurulu Üyelerinin içinde bulunduğu komiteler şunlardır:

- Kurumsal Yönetim Komitesi
- Kredi Komitesi
- Denetim Komitesi
- Aktif- Pasif Yönetimi Komitesi
- Bilgi Teknolojileri (BT) Strateji ve Yönlendirme Komitesi
- Disiplin Komitesi
- Proje Finansman Kredi Komitesi
- Ücretlendirme Komitesi

Yönetim Kurulu'na Sağlanan Mali Haklar

Yönetim Kurulu Başkan ve Üyelerine katılacakları her toplantı için bir huzur hakkı ödenir, ödemenin miktar ve şekli Genel Kurul'da belirlenmektedir.

Destek Hizmeti Alınan Faaliyetler

Bank Asya, maliyetini düşürmek, gelirlerini artırmak, insan kaynaklarını temel faaliyetlerinde kullanmak, operasyonların hızını ve verimliliğini artırmak, sahip olmadığı teknoloji ve uzmanlıktan yararlanmak için giderek daha yoğun şekilde dış destek hizmetlerinden yararlanma stratejileri benimsemektedir. Bu kapsamda dış destek alınan ve "Bankaların Destek Hizmeti Almalarına ve Bu Hizmeti Verecek Kuruluşların Yetkilendirilmesine İlişkin Yönetmelik" kapsamındaki faaliyetler aşağıdaki gibidir.

No	Alınan Destek Faaliyeti	Destek Hizmetinin Alındığı Firma
1	Moneygram Sistem Geliştirmeleri	MoneyGram Payment Systems, Inc.
2	Yatırım Hizmetleri	Bizim Menkul Değerler A.Ş.
3	Banka Kartı ve Kredi Kartı Basım Hizmetleri	Plastikkart Akıllı Kart İletişim Sistemleri San. ve Tic. A.Ş.
4	Ham Kart Tedarik Hizmetleri	Provena Bilişim ve Ödeme Çözümleri Tic. Ltd. Şti. Mapikart Tanıtım Hizmetleri ve Dış Tic. Ltd. Şti.
5	Kart Dağıtım Hizmetleri	Kuryenet Motorlu Kuryecilikve Dağıtım Hizmetleri A.Ş. Aktif İleti ve Kurye Hizmetleri A.Ş.
6	Ekstre Basım ve Dağıtım Hizmetleri	Hobim Bilgi İşlem Hizmetleri A.Ş. Cihan Medya Dağıtım A.Ş. Fujitsu Technology Solutions Bilişim Ltd. Şti. Teknoser Bilgisayar Teknik Hizmetler San. ve Dış. Tic. A.Ş. Verifone Elektronik ve Danışmanlık Ltd. Şti.
7	POS ve Sanal POS İşlemleri	Ingenico Ödeme Sistem Çözümleri A.Ş. Seri Bilgi Teknolojileri Destek Hizmetleri ve Tic. Ltd. Şti. İnova Bilişim Çözümleri A.Ş. G2 Web Services, Llc Mobilgi Teknolojileri Ltd. Şti.
8	Kart Takas ve Hesaplama Hizmetleri	BKM – Bankalararası Kart Merkezi A.Ş. Visa Mastercard
9	Çek Karnesi Basım Hizmetleri	Güzel Sanatlar Çek Basım Ltd. Şti. Oracle Bilgisayar Sistemleri Ltd. Şti.
10	Oracle, Sybase IQ Veritabanı ve Bussiness Objects Raporlama Sistemleri Hizmetleri	Sap Türkiye Yazılım Üretim ve Tic. A.Ş. Sybase Türkiye Yazılım
11	Şube Grup Nakil Hizmetleri	Securverdi Güvenlik Hizmetleri A.Ş. Bantaş Nakit Kıymetli Mal Taşıma ve Güvenlik Hiz. A.Ş. Brink's Güvenlik Hizmetleri A.Ş. Ncr Bilişim Sistemleri Ltd. Şti.
12	ATM Hizmetleri	Wincor Nixdorf Bilgisayar Sistemleri A.Ş. Banksoft Bilişim Bilgisayar Hizmetleri Ltd. Şti. Termtech Bilişim Bilgisayar Teknolojileri Tic. Ltd. Şti.
13	A101 Mağazaları Nakit Toplama Hizmeti	G4S Güvenlik Hiz.
14	EFT Sistemi İşlemleri	Global Bilişim A.Ş.

No	Alınan Destek Faaliyeti	Destek Hizmetinin Alındığı Firma
15	Çek Veri Giriş İşlemleri	Aton Ltd. Şti.
16	Arşiv Hizmetleri	Bonded Kayıt Sistemleri Dağıtım Hizmetleri ve Ticaret A.Ş. Arşiv Kütüphane Belge-Bilgi Yönetimi ve Bilişim Sistemleri Ltd. Şti.
17	Bireysel Kredi / Kredi Kartı Başvurusu İstihbarat ve Limit Yönetimi Hizmetleri	Experian Decision Analytics, Emeai KKB Kredi Kayıt Bürosu A.Ş.
18	Asya Ekspertiz İşlemleri	Key İnternet Hizmetleri Ltd. Şti.
19	Validatör, EMV Scripting, Kart Perso Yazılım ve Geliştirilmesi Hizmetleri	Smartsoft Information Technologies Adam Elektronik Ltd. Şti.
20	Gecikmiş Borç Hatırlatma Arama İşlemleri	CMC İletişim Bilg. Reklam ve Dan. Hizm. San. Tic. A.Ş.
21	Aciz Vesikasına Bağlanmış Müşteriler için İstihbarat ve Tahsilat Hizmetleri	Hamzazade Bilişim Yönetim ve Danışmanlık A.Ş.
22	SMS, URL ve Mobil İmza Hizmetleri	Turkcell İletişim Hizmetleri A.Ş. Avea İletişim Hizmetleri A.Ş. Vodafone Telekomünikasyon A.Ş.
23	Şifreci İşlemleri	Smartsoft Information Technologies Kobil Systems Ltd.
24	Çağrı Merkezi Hizmetleri	ITD İletişim Teknoloji Danışmanlık Tic. A.Ş.
25	Mobil Şube Hizmetleri	Infotech Bilişim ve İletişim Teknolojileri A.Ş. Pozitron Yazılım A.Ş.
26	SWIFT	İdeal Bilişim Hiz. San. ve Tic. Ltd. Şti. Orange Business Services S.A. S.W.I.F.T. SCRL

Banka'nın Kâr Dağıtım Politikası

Banka'nın kâr dağıtımına ilişkin esaslar Ana Sözleşme'nin 54. maddesinde düzenlenmiştir.

Buna göre;

Şirket'in ödenen veya tahakkuk eden her türlü giderleri, amortismanları, çeşitli karşılıkları, hesap yılı sonunda tespit olunan gelirlerinden düşüldükten sonra kalanı Şirket'in safi kârıdır. Safi (net) kâr, varsa geçmiş yıl zararlarının düşülmesinden sonra sırasıyla aşağıda gösterilen şekilde dağıtılır.

1. Safi kârın %5'i kanuni yedek akçeye ayrılır. (T.T.K. Md.466/1)
2. Kalandan Sermaye Piyasası Kurulu'nca saptanan oran ve miktarda birinci temettü ayrılır.
3. Kalan kârın;
 - ° %2'sine kadar olan kısmı Yönetim Kurulu Üyelerine,
 - ° %5'i Müdür ve Memurlarına,ayrılır.
- Genel Kurul, bu maddenin (1), (2) ve (3) fıkrasındaki meblağları tefrik ve tahsis ettikten sonra kalacak safi kârın tamamını veya bir kısmını gelecek yıla devir veya olağanüstü yedek akçeye ayırmaya yetkilidir. Gerekli görür ise bu amaçla Yönetim Kurulu, Genel Kurul'a önerilerde bulunabilir. (T.T.K.'nin 466/3 Maddesi hükmü mahfuzdur.)
- Genel Kurul, Sermaye Piyasası hükümleri dahilinde kalan kârın kısmen veya tamamen kâr payı olarak pay sahiplerine aşağıdaki şekilde dağıtılmasına veya kısmen yahut tamamen olağanüstü yedek akçeye ayrılmasına yetkilidir.
 - a) Tamamen nakden dağıtma,
 - b) Tamamen hisse senedi olarak dağıtma,
 - c) Belli oranda nakit belli oranda hisse senedi olarak dağıtarak kalanını ortaklık bünyesinde bırakma,
 - d) Nakit ya da hisse senedi olarak dağıtmadan ortaklık bünyesinde bırakma.

Yönetim Kurulu gerekli görmesi halinde bu hususta Genel Kurul'a önerilerde bulunabilir.

Bu madde hükmüne göre dağıtılacak kâr paylarının ödeneceği tarihi Yönetim Kurulu saptar.

Banka'nın 2011 Yılı Kâr Dağıtım Teklifi

Banka'nın 23.02.2012 tarihli Yönetim Kurulu toplantısında; "31.12.2011 yılı bilançomuza göre tahakkuk eden safi kârdan, Kanun ve Ana Sözleşmemiz gereği ayrılması gereken miktarlar ayrıldıktan sonra, geriye kalan kârdan Altunizade Üsküdar / İstanbul adresindeki gayrimenkulün satışından elde edilen 5.073.891,01 TL kârın %75'i olan 3.805.418,26 TL'nin 5520 sayılı Kurumlar Vergisi Kanunu 5-1/e maddesi uyarınca özel fon havuzlarına alınmasına; geriye kalan kârın ise özkaynakların güçlendirilmesi ve Bankamızın içsel kaynaklarla büyümesinin devamının sağlanması amacıyla dağıtılmayıp olağanüstü yedek akçe olarak ayrılmasına ve bu hususun Olağan Genel Kurul'un tasvibine sunulmasına" karar verilmiştir.

Genel Kurula İlişkin Hususlar

Asya Katılım Bankası A.Ş. 31 Mart 2012 Tarihli Olağan Genel Kurul Toplantısı Gündemi

- 1- Açılış ve Başkanlık Divanı Seçimi,
- 2- Toplantı Zaptının imzalanması konusunda Başkanlık Divanı'na yetki verilmesi,
- 3- 2011 yılı Yönetim Kurulu Faaliyet Raporu ile Denetçi Raporu ve Bağımsız Denetim Kuruluşu Raporunun okunması ve müzakeresi,
- 4- 2011 yılına ait Bilanço ve Kâr Zarar hesaplarının incelenmesi, müzakeresi ve tasdiki ile, kârın dağıtılıp dağıtılmaması hususunun görüşülüp karara bağlanması,
- 5- Yönetim Kurulu üyeliklerinden ayrılanların yerine yapılan atamaların Genel Kurul'un tasvibine sunulması,
- 6- Yönetim Kurulu Üyelerinin ve Denetçilerin ibra edilmesi,
- 7- Şirket Ana Sözleşmesi'nin "Yönetim Kurulu Teşkili" başlıklı 32. maddesinin değişikliğinin görüşülmesi ve karara bağlanması,
- 8- Yönetim Kurulu Üyeleri ve Denetçilerin seçimi ve sürelerinin belirlenmesi,
- 9- Yönetim Kurulu Üyeleri ile Denetçilerin ücret ve haklarının görüşülüp karara bağlanması,
- 10- Yüksek Danışma Kurulu Üyeleri'nin seçimi ve ücretlerinin tespiti konusunda Yönetim Kurulu'na yetki verilmesi,
- 11- 2012 yılı hesap dönemi için Yönetim Kurulu'nca 1 (bir) yılına seçilen bağımsız denetim kuruluşunun tasvibe sunulması,
- 12- 2011 yılı içerisinde yapılan yardım ve bağışlar hakkında bilgi verilmesi,
- 13- Bankamızın Kurumsal Yönetim İlkeleri çerçevesinde "Bilgilendirme Politikası" esaslarındaki değişikliklerin okunması ve müzakeresi,
- 14- Yönetim Kurulu Üyelerine, T.T.K. 334 ve 335. maddelerinin gerektirdiği izin verilmesi,
- 15- Dilek ve temenniler.

Gündem Maddelerine İlişkin Bilgilendirme

1- Açılış ve Başkanlık Divanı Seçimi,
Açıklama: Türk Ticaret Kanunu (TTK) hükümleri ile Gümrük ve Sanayi Bakanlığı Yönetmeliği gereğince, Genel Kurul'u yönetecek başkan ve heyeti (Başkanlık Divanı) seçilecektir.

2- Toplantı Zaptının imzalanması konusunda Başkanlık Divanı'na yetki verilmesi,
Açıklama: TTK hükümleri ile Gümrük ve Sanayi Bakanlığı Yönetmeliği doğrultusunda, Genel Kurul'da alınan kararların tutanağa geçirilmesi ve imzalanması konusunda Genel Kurul, Başkanlık Divanı'na yetki verecektir.

3- 2011 yılı Yönetim Kurulu Faaliyet Raporu ile Denetçi Raporu ve Bağımsız Denetim Kuruluşu Raporunun okunması ve müzakeresi,
Açıklama: 01.01.2011-31.12.2011 hesap dönemine ait Yönetim Kurulu Faaliyet Raporu, Denetleme Kurulu Raporu ve Bağımsız Dış Denetim Kuruluşu Raporu Genel Kurul'da okunacak ve görüşülecektir. Söz konusu raporlara Şirket merkezinden ve Şirket (http://www.bankasya.com.tr/yatirimci_iliskileri/faaliyet_raporlari.jsp) web sitesinden ulaşılabilir.

4- 2011 yılına ait Bilanço ve Kâr Zarar hesaplarının incelenmesi, müzakeresi ve tasdiki ile, kârın dağıtılıp dağıtılmaması hususunun görüşülüp karara bağlanması,
Açıklama: Yönetim Kurulu 2011 yılı bilançosu, kâr ve zarar hesapları Genel Kurul'da okunacak, görüşülecek ve oylanacaktır. Mali tablolara Şirket merkezinden ve Şirket (http://www.bankasya.com.tr/yatirimci_iliskileri/denetim_raporlari.jsp) web sitesinden ulaşılabilir.

Yönetim Kurulu'nun 23.02.2012 tarih ve 2241 sayılı kararı ile alınan "31.12.2011 yılı bilançomuzda göre tahakkuk eden safi kârdan, kanun ve Ana Sözleşmemiz gereği ayrılması gereken miktarlar ayrıldıktan sonra geriye kalan kârdan, gayrimenkul satışlarından elde edilen 5.073.891,01 TL kârın %75'i olan 3.805.418,26 TL'nin 5520 sayılı Kurumlar Vergisi Kanunu 5-1/e maddesi uyarınca özel fon hesabına alınmasına, geriye kalan kârın ise özkaynakların güçlendirilmesi ve Bankamızın içsel kaynaklarla büyümesinin devamının sağlanması amacıyla dağıtılmayıp, olağanüstü yedek akçe olarak ayrılması" teklifi okunacak ve Genel Kurul'un onayına sunulacaktır.

5- Yönetim Kurulu üyeliklerinden ayrılanların yerine yapılan atamaların Genel Kurul'un tasvibine sunulması,
Açıklama: Salih Sangül'ün istifası nedeniyle boşalan üyeliğe Yönetim Kurulu'nca atanan Ali Çelik'in ataması, Ahmet Çelik'in istifasıyla boşalan üyeliğe Yönetim Kurulu'nca atanan Faruk İlk'in ataması, Tacettin Neğiş'in istifası nedeniyle boşalan üyeliğe Yönetim Kurulu'nca atanan Mustafa Talat Katırcıoğlu'nun ataması, Genel Kurul'un tasvibine sunulacaktır.

6- Yönetim Kurulu Üyelerinin ve Denetçilerin ibra edilmesi,
Açıklama: TTK hükümleri ile Gümrük ve Sanayi Bakanlığı Yönetmeliği doğrultusunda Yönetim Kurulu Üyeleri ve Denetçilerin 2011 yılı faaliyet, işlem ve hesaplarından ötürü ibra edilmeleri Genel Kurul'un onayına sunulacaktır.

7- Şirket Ana Sözleşmesinin "Yönetim Kurulu Teşkilî" başlıklı 32. maddesinin değişikliğinin görüşülmesi ve karara bağlanması,

Açıklama: Şirketin Yönetim Kurulu Üye sayısının yedi üyeden, dokuz üyeye çıkarılmasına, madde içerisinde yer alan "başkan yardımcısı" ifadesinin, "başkan vekili" olarak değiştirilmesi, Genel Kurul'un onayına sunulacaktır.

Eski Metin

B-YÖNETİM KURULU TEŞKİLİ

MADDE 32:

Yönetim Kurulu, Genel Kurul'a iştirak eden (A) grubu hissedarların toplam oylarının en az %51'ine sahip olanlar tarafından, hissedarlar içerisinde gösterilecek adaylar arasından Genel Kurul'ca seçilecek yedi üyeden oluşur. Genel Müdür, bulunmadığı hallerde vekili Yönetim Kurulu'nun doğal üyesidir. Üyeler, Bankalar Kanunu'nun öngördüğü şartlara ve vasıflara haiz olmalıdır. Üyeler aralarından bir başkan ve bir başkan yardımcısı seçerler. Yönetim Kurulu Üyelerinin görev süresi üç yıldır. Görev süresi biten üyelerin yeniden seçilmeleri caizdir. Yönetim Kurulu Üyeliği herhangi bir nedenle boşalırsa, diğer üyeler boşalan üyeliğe ortaklar arasından bir Yönetim Kurulu Üyesi tayin eder. Bu tayin ilk Olağan Genel Kurul toplantısında ortakların onayına sunulur. Ortaklar Genel Kurulu, Yönetim Kurulu Üyelerinin görevlerine her zaman son verebilir. Bu tip aziller azledilen üyeye tazminat hakkı vermez. Müdürlerin görev süreleri Yönetim Kurulu Üyelerinin görev sürelerine bağlı değildir; müdürler Yönetim Kurulu Üyelerinin görev sürelerinden uzun süreli veya süresiz akitle atanabilirler; kendisine imza yetkisi verilenlerin temsil ve ilzam yetkisi, imza yetkileri Yönetim Kurulu tarafından kaldırılıncaya kadar devam eder.

Yeni Metin**B-YÖNETİM KURULU TEŞKİLİ****MADDE 32:**

Yönetim Kurulu, Genel Kurul'a iştirak eden (A) grubu hissedarların toplam oylarının en az %51'ine sahip olanlar tarafından, hissedarlar içerisinde gösterilecek adaylar arasından Genel Kurul'ca seçilecek dokuz üyeden oluşur. Genel Müdür, bulunmadığı hallerde vekili Yönetim Kurulu'nun doğal üyesidir. Üyeler, Bankalar Kanunu'nun öngördüğü şartlara ve vasıflara haiz olmalıdır. Üyeler aralarından bir başkan ve bir başkan vekili seçerler. Yönetim Kurulu Üyelerinin görev süresi üç yıldır. Görev süresi biten üyelerin yeniden seçilmeleri caizdir.

Yönetim Kurulu Üyeliği herhangi bir nedenle boşalırsa, diğer üyeler boşalan üyeliğe ortaklar arasından bir Yönetim Kurulu Üyesi tayin eder. Bu tayin ilk Olağan Genel Kurul toplantısında ortakların onayına sunulur.

Ortaklar Genel Kurulu, Yönetim Kurulu Üyelerinin görevlerine her zaman son verebilir. Bu tip aziller azledilen üyeye tazminat hakkı vermez.

Müdürlerin görev süreleri Yönetim Kurulu Üyelerinin görev sürelerine bağlı değildir; müdürler Yönetim Kurulu Üyelerinin görev sürelerinden uzun süreli veya süresiz akitle atanabilirler; kendisine imza yetkisi verilenlerin temsil ve ilzam yetkisi, imza yetkileri Yönetim Kurulu tarafından kaldırılıncaya kadar devam eder.

- 8- Yönetim Kurulu Üyeleri ve Denetçilerin seçimi ve sürelerinin belirlenmesi,
Açıklama: Mevcut Yönetim Kurulu Üyeleri ve Denetçilerin 3 yıllık görev süreleri sona ermiştir. Bu nedenle Şirketin Yönetim Kurulu Üyeleri ile Denetçilerin seçilmesi ve görev sürelerinin belirlenmesi Genel Kurul'un onayına sunulacaktır.

Yönetim Kurulu Üyeleri, Ana Sözleşmemizin 32. maddesi gereği Genel Kurul'a iştirak eden (A) grubu hissedarların toplam oylarının en az %51'ine sahip olanlar tarafından, hissedarlar içerisinde gösterilecek adaylar arasından, Genel Kurul'ca seçilir.

- 9- Yönetim Kurulu Üyeleri ile Denetçilerin ücret ve haklarının görüşülüp karara bağlanması,

Açıklama: Yönetim Kurulu Üyelerine ödenecek ücret ve huzur hakları belirlenecek ve ortaklarımızın onayına sunulacaktır.

- 10- Yüksek Danışma Kurulu Üyeleri'nin seçimi ve ücretlerinin tespiti konusunda Yönetim Kurulu'na yetki verilmesi,

Açıklama: Ana Sözleşmemizin 45. maddesinde belirtilen Bankamız Yüksek Danışma Kurulu Üyeleri'nin seçimi ve ücretlerinin tespiti konusunda Yönetim Kurulu'na yetki verilmesi katılımcıların onayına sunulacaktır.

- 11- 2012 yılı hesap dönemi için Yönetim Kurulu'nca 1 (bir) yıllığına seçilen bağımsız denetim kuruluşunun tasvibe sunulması,

Açıklama: Sermaye Piyasası Kurulu'nun Seri:X No:22 Tebliği gereğince Yönetim Kurulu'nca yapılan Bağımsız Denetim Kuruluşu seçimi Genel Kurul'un onayına sunulacaktır. Yönetim Kurulumuzun 08.03.2012 tarihli ve 2254 sayılı kararı ile "Bankamızda önceki dönemlerde de bağımsız denetim yapan "DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Deloitte)" ile 2012 yılında Bankamızda bağımsız denetim faaliyetlerini yürütmesi için sözleşme yapılmasına ve sözleşmenin ilk Olağan Genel Kurul Toplantısında Genel Kurul onayına sunulmasına" karar verilmiştir.

- 12- 2011 yılı içerisinde yapılan yardım ve bağışlar hakkında bilgi verilmesi,
Açıklama: Sermaye Piyasası Kurulu'nun Seri: IV, No:27 Tebliğinin 7/b maddesi hükmü uyarınca, 2011 yılı içerisinde yapılan yardım ve bağışlar hakkında, Genel Kurul'a bilgi verilecektir. Bu madde Genel Kurul'un onayına sunulmamakta sadece Genel Kurul'u bilgilendirmek amacı ile gündemde yer almaktadır.

- 13- Bankamızın Kurumsal Yönetim İlkeleri çerçevesinde "Bilgilendirme Politikası" esaslarındaki değişikliklerin okunması ve müzakeresi,

Açıklama: Bilgilendirme politikasında yapılan değişiklik okunacak, müzakere edilecektir.

- 14- Yönetim Kurulu Üyelerine, T.T.K. 334 ve 335. maddelerinin gerektirdiği izni verilmesi,

Açıklama: Yönetim Kurulu Üyelerinin TTK 334. ve 335. maddelerinde yer alan, Şirketle işlem yapma ve rekabet edebilmesine ilişkin yetki ve izinlerin verilmesi onaya sunulacaktır. TTK Madde 334 ve 335 uyarınca Yönetim Kurulu üyelerinin şirketle rekabet edebilmesi ve ticari işlem yapabilmesi ancak Genel Kurul'un izni ile mümkündür. Yönetim Kurulu Üyelerinin bu tarz işlemleri yapabilmesi hususu Genel Kurul'un onayına sunulacaktır.

- 15- Dilek ve temenniler.

Bank Asya, hizmet kalitesi ve yüksek teknoloji alanında öncülüğünü koruyarak istikrarlı ve sağlıklı büyümesini sürdürmeye kararlıdır.

Artı
değer

Asya Katılım Bankası A.Ş. Genel Kurulu'na Denetçi Raporu Özeti

Ortaklığın

- Unvanı
- Merkezi
- Sermayesi
- Faaliyet Konusu

Asya Katılım Bankası A.Ş.
İstanbul
900.000.000.- TL
Katılım Bankaları için izin verilen faaliyetler

Denetçi veya denetçilerin adı, görev süreleri, ortak veya şirketin personeli olup olmadıkları

Atif Bilgin ve İrfan Hacıosmanoğlu
Görev süreleri 3 yıl olup Denetçiler şirketin ortağıdır.

Katılınan Yönetim Kurulu ve yapılan Denetleme Kurulu toplantı sayısı

Her ay içerisinde yapılan toplantılardan en az iki toplantıya iştirak edilmiş ve aynı günlerde Denetleme Kurulu toplantıları yapılmıştır.

Ortaklık hesapları defter ve belgeleri üzerinde yapılan incelemenin kapsamı, hangi tarihlerde inceleme yapıldığı ve varılan sonuç

Ortaklık hesapları, defter ve belgeleri üzerinde yapılan incelemelerde, kayıtların Türk Ticaret Kanunu ve ilgili mevzuat hükümlerine uygun olduğu kanaatine varılmıştır.

Türk Ticaret Kanunu'nun 353. Maddesi'nin 1. fıkrasının 4 numaralı bendi gereğince ortaklık veznesinde yapılan sayımların sayısı ve sonuçları

Ay sonları itibarıyla yapılan incelemelerde her türlü teminat ve kıymetli evrakın mevcut olduğu görülmüş ve kayıtlara uygun bulunmuştur.

İhtikal eden şikayet ve yolsuzluklar ve bunlar hakkında yapılan işlemler

2011 yılı döneminde herhangi bir şikayet ve yolsuzluk vuku bulmamıştır.

Asya Katılım Bankası Anonim Şirketi'nin 01/01/2011-31/12/2011 dönemi hesap ve işlemlerini Türk Ticaret Kanunu, ortaklığın ana sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız. 01/01/2011-31/12/2011 dönemine ait gelir tablosu, anılan döneme ait faaliyet sonuçlarını gerçeğe uygun ve doğru olarak yansıtmakta; kârın dağıtım önerisi yasalara ve ortaklık ana sözleşmesine uygun bulunmaktadır.

Görüşümüze göre içeriğini benimsediğimiz ekli 31.12.2011 tarihi itibarıyla düzenlenmiş bilanço, ortaklığın anılan tarihteki mali durumunu; bilançonun ve gelir tablosunun onaylanmasını ve Yönetim Kurulu'nun aklanmasını oylarınıza arz ederiz.

DENETLEME KURULU

Atif Bilgin

İrfan Hacıosmanoğlu

Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler

Seçilmiş Aktif Kalemler (Bin TL)

	2007	2008	2009	2010	2011
Likit Değerler	1.382.702	1.247.486	2.572.230	2.666.154	2.818.654
Krediler	4.609.665	6.381.322	8.355.346	11.060.267	13.451.522
Sabit Kıymetler	112.169	250.726	319.090	359.961	462.416
Aktif Toplamı	6.260.048	8.108.829	11.608.955	14.513.419	17.190.099

Seçilmiş Pasif Kalemler (Bin TL)

	2007	2008	2009	2010	2011
Toplanan Fonlar	4.697.750	5.842.821	9.136.578	11.166.582	12.397.043
Alınan Krediler	312.921	457.552	191.461	622.237	1.457.830
Özkaynak	853.856	1.403.692	1.707.894	1.941.667	2.137.432
- Ödenmiş Sermaye	300.000	900.000	900.000	900.000	900.000
- Dönem Net Kârı	221.337	246.529	301.281	259.962	216.096
Pasif Toplamı	6.260.048	8.108.829	11.608.955	14.513.419	17.190.099

Gelir Tablosu (Bin TL)

	2007	2008	2009	2010	2011
Kâr Payı Gelirleri	805.275	1.068.206	1.305.652	1.206.930	1.278.154
Kâr Payı Giderleri	388.117	566.816	705.805	613.392	646.930
Kâr Payı Dışı Gelirler	297.671	420.508	616.816	479.817	489.546
Kâr Payı Dışı Giderler	441.928	609.994	838.271	749.057	851.638
Vergi Öncesi Kâr	272.901	311.904	378.392	324.298	269.132
Vergi Karşılığı (-)	51.564	65.375	77.111	64.336	53.042
Dönem Net Kârı	221.337	246.529	301.281	259.962	216.090

Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

Bank Asya 2011 yılında, aktif büyüklük, kullanılan krediler, gayrinakdi krediler ve toplanan fonlarda katılım bankaları arasındaki liderliğini devam ettirmiştir.

Bank Asya doğru zamanda ve doğru şekilde yapılandırdığı sağlam ve dengeli bilanço yapısı ve güçlü özkaynakları ile başarılı bir yıl geçirmiştir. Bank Asya'nın aktif büyüklüğü geçen yılın aynı dönemine göre %18 oranında artarak 17,2 milyar TL'ye ulaşmıştır. Banka'nın aktiflerindeki büyüme ağırlıklı olarak kullanılan kredilerden kaynaklanmaktadır. Krediler bir önceki yıla göre %22 oranında artarak toplam aktiflerin %79'unu oluşturmaktadır.

Toplanan fonlar, 2011 yılında da Bank Asya'nın en önemli fon kaynağı olmaya devam etmiştir. 2011 yılında toplanan fonların toplam pasifler içindeki payı %72 seviyesinde gerçekleşmiştir.

Bu oran Aralık 2011 itibarıyla %57 olan sektör ortalamasının oldukça üzerindedir. 2010 yılında 11,2 milyar TL olan toplanan fonlar bu yıl %11 oranında artarak 12,4 milyar TL'ye ulaşmıştır. Yaygın toplanan fon tabanı Banka aktiflerinin finansmanı açısından olumlu bir durum ortaya koymaktadır. Güçlü sermaye yapısını koruyan Bank Asya, özkaynaklarını, kârlılığın da etkisiyle, 2011 yılsonu itibarıyla bir önceki yılsonuna göre %10 oranında artırmış ve 2,1 milyar TL'ye çıkarmıştır. 2011 yılında 216 milyon TL net kâr elde etmiştir.

Toplanan fonların %11 oranında artmasıyla elde edilen kaynağın verimli alanlara yönlendirilmesi ile kredilerden alınan kâr payı gelirleri ve gayrinakdi kredilerden sağlanan komisyon gelirleri, kârlılığın önemli göstergeleri olmuştur.

Daha iyi hizmet sunmak isteyen Bank Asya, yaptığı yatırımlarla 2011 yılında 25 şube açarak şube sayısını 200'e çıkarmıştır. 2011 yılında global ekonomik krizin etkilerinin uluslararası piyasalarda devam etmesi nedeniyle likiditeye önem verilmesi neticesinde, likit değerlerin toplam aktifler içerisindeki payının %20 seviyelerinde gerçekleşmiş ve Banka'nın borç ödeme gücünü olumlu etkileyen bir unsur olmuştur. Ayrıca Banka'nın en önemli fon kaynağı durumunda olan toplanan fonlar, tabana yaygınlığı, güçlü yapısı ve ortalama vadesinin sektör ortalamalarına göre yüksek olması ile kısa vadeli borç ödeme yeteneğini pozitif yönde etkilemektedir.

Toplanan fonların vadesi 2011 yılsonu itibarıyla 140 gün olarak gerçekleşmiş olup bu oran sektör ortalamasının oldukça üzerindedir.

Denetim Komitesi'nin İç Sistemlerin İşleyişine İlişkin Değerlendirmeleri

Denetim Komitesi, Banka genelinde etkin bir iç denetim ve risk yönetim sisteminin yerleşmesi için elde edilen denetim ve risk yönetimi sonuçlarını dönemsel olarak hazırladığı "Denetim Komitesi Faaliyet Raporu" ile Yönetim Kurulu'na sunar. Denetim Komitesi, 2011 yılı içinde 40 defa toplanmıştır. Komite, bağımsız denetim faaliyetlerinin değerlendirilmesi amacıyla bağımsız denetim kuruluşu yetkilileri ile 4 defa toplanmıştır.

Denetim Komitesi'nin İç Sistemlerin İşleyişine İlişkin Değerlendirmeleri

Denetim Komitesi, 2011 yılında kendisine bağlı olan Teftiş Kurulu Başkanlığı, İç Kontrol Merkezi Başkanlığı ve Risk Yönetimi Başkanlığı'nın yönetici ve çalışanlarıyla düzenli olarak bir araya gelmiş ve bu birimlerin faaliyetlerini yakından izlemiştir. Banka genelinde etkin bir iç denetim ortamı ve risk yönetim sisteminin yerleşmesi için elde edilen denetim ve risk yönetimi sonuçları dönemsel olarak "Denetim Komitesi Faaliyet Raporu" ile Yönetim Kurulu'na sunulmaktadır.

İç sistemler kapsamındaki birimlerin faaliyetlerinden elde edilen ve Komite tarafından Yönetim Kurulu ile paylaşılan iç denetim ve risk yönetimi bulguları, ilgili üst düzey yöneticilerle değerlendirilerek risklerin önlenmesi, süreç ve uygulamaların iyileştirilmesi için gereken yönlendirmeler yapılmıştır.

Komite, yasal düzenlemelerle kendisine verilen bağımsız denetim, destek hizmeti, değerlendirme ve derecelendirme kuruluşlarının seçimi ve bu kuruluşların Banka'daki faaliyetleriyle ilgili görevlerini de ifa etmektedir. Bu kapsamda, bağımsız denetim kuruluşunun yetkilileriyle toplantılar yapmış ve toplantılarda bağımsız denetim kuruluşunun Banka ile ilişkili faaliyetlerinde bağımsızlığı, Banka'nın denetimi için tahsis edilen kaynakların yeterliliği ve denetim sonuçları değerlendirilmiştir.

Teftiş Kurulu Başkanlığı

Teftiş Kurulu Başkanlığı, Banka'nın genel müdürlük birimleri, şube ve konsolidasyona tabi ortaklıklarında risk odaklı ve uluslararası standartlar çerçevesinde denetimler yaparak Banka faaliyetlerinin Kanun ve ilgili diğer mevzuat ve Banka stratejisi, politika, ilke ve hedefleri doğrultusunda yürütülmesi,

iç kontrol ve risk yönetim sistemlerinin etkin ve yeterli çalışması hususlarında Yönetim Kurulu'na gerekli güvence ve danışmanlık faaliyetlerini sağlamaktadır.

İç denetim faaliyetleri, Yönetim Kurulu tarafından onaylanan yıllık denetim planı dahilinde şubeler, genel müdürlük birimleri ve konsolidasyona tabi ortaklıklarda yürütülmektedir. Teftiş Kurulu Başkanlığı'nın faaliyetleri üçer aylık dönemlerde Denetim Komitesi kanalıyla Yönetim Kurulu'na raporlanmaktadır.

Şube denetim faaliyetleri kapsamında; 68 şubede kredi riski, operasyonel risk ve organizasyon başlıklarıyla incelemeler yapılmıştır. Genel müdürlük birimlerinde gerçekleştirilen süreç denetimleri kapsamında 8 iş süreci, iştirak denetimleri kapsamında ise 3 iştirak denetlenmiş ve denetim sonuçları ilgili birimler ve üst düzey yönetimle paylaşılmıştır.

Ayrıca, Yönetim Kurulu tarafından 2011 yılı için düzenlenecek Yönetim Beyanı'na dayanak oluşturmak üzere bankacılık süreçleri ve bilgi sistemleri süreçlerinin test çalışmaları da gerçekleştirilmiştir.

Teftiş Kurulu Başkanlığı tarafından, denetim faaliyetlerinin yanı sıra Banka ve konsolidasyona tabi ortaklıklarında gerekli inceleme ve soruşturma faaliyetleri de yürütülmektedir.

Teftiş Kurulu, gerçekleştirdiği denetimler sonucunda risk analizleri yaparak risklerin önlenmesine yönelik idari, teknik, mali, hukuki ve organizasyonel önerilerde bulunmakta ve danışmanlık vermektedir.

İç Kontrol Merkezi Başkanlığı

İç Kontrol Merkezi Başkanlığı, Bankacılık Kanunu ve Bankaların İç Sistemleri Hakkında Yönetmelik hükümlerine uygun olarak, Banka iç kontrol sistemini, iç kontrol faaliyetlerini ve bunların ne şekilde yerine getirileceğini tasarlamak, tasarlanan kontrolleri izlemek, izleme sonuçlarına göre kontrol sisteminin geliştirilmesi ve iç kontrol faaliyetlerinin aksamadan yürütülmesi için gerekli tedbirleri almak görevlerini yerine getirmektedir.

Her seviyedeki Banka personelinin bir parçası olduğu iç kontrol sistemi, Banka varlıklarının korunmasını, faaliyetlerin etkinliği ve verimliliğini, muhasebe ve finansal raporlama sisteminin güvenilirliğini,

gerçekleştirilen faaliyetlerin iç ve dış mevzuat ile Banka politikalarına uyumunu hedeflemektedir.

İç Kontrol Merkezi Başkanlığı, Banka iç kontrol sistemi ve iç kontrol faaliyetlerinin tasarımı ve yönetimi sorumluluğunu, iç mevzuata ve uluslararası standartlara uygun olarak gerçekleştirdiği ve Banka birimlerinin yöneticileri ve bağlı oldukları üst düzey yönetimin katıldığı "Kontrol Özdeğerlendirme Atölye Çalışmaları" metot ve araçlarını kullanarak yerine getirmektedir.

Kontrol Özdeğerlendirme Atölye Çalışmaları'nda, iş süreçlerindeki mevcut kontrollerin etkinliği, yeterliliği ve uyumluluğu ilgili birimlerle birlikte değerlendirilmekte, iç kontrol sisteminin geliştirilmesi ve kontrol faaliyetlerinin aksamadan sürdürülmesi için alınması gereken aksiyonlar yine ilgili birim yöneticileriyle birlikte belirlenmektedir. İş birimi ile birlikte alınması kararlaştırılan aksiyonlar İç Kontrol Merkezi Başkanlığı'nca aksiyon takip envanteri vasıtasıyla takip edilmektedir.

İç Kontrol Merkezi Başkanlığı'nca, kontrollerin izlenmesi faaliyeti kapsamında, 2011 yılı içinde 296 defa şubelerimizde yerinde kontrol izlemesi gerçekleştirmiştir. Ayrıca uzaktan kontrol izlemeleri kapsamında, ACL programı ile oluşturulmuş sorgu senaryoları ve kredili müşteri ve teminat kontrolleri gerçekleştirilmiştir. Bilgi sistemleri kontrollerine ilişkin COBIT çerçevesinde yer alan 34 adet bilgi sistemleri süreci değerlendirilmiş, ilgili süreçlere ilişkin risk ve kontrol katalogları hazırlanmış, eksiklikler doğrultusunda düzeltici ve iyileştirici aksiyonlar Kontrol Özdeğerlendirme çalışmaları ile belirlenmeye devam edilmiştir. Ayrıca finansal raporlama sistemlerinin kontrollerinin izlenmesi kapsamında resmi raporlamalar ve üçer aylık ve yıllık finansal raporların kontrolleri yapılmıştır.

Uyum kontrolleri kapsamında 2011 yılı içinde 14 adet yeni ürün, hizmet ve uygulama ile bunların haricinde 59 farklı konuya ilişkin uyum kontrol incelemesi gerçekleştirilmiştir.

Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler

Risk Yönetim Başkanlığı

Risk Yönetim Başkanlığı, Banka içinde tesis etmiş olduğu risk yönetimi sistemi ile faaliyetlerden kaynaklanan risklerin algılanmasını ve yasal mevzuata uygun olarak yönetilmesini temin etmektedir. Banka'da söz konusu sistemin etkin olarak yürütülmesine olanak veren politika ve uygulama usulleri tanımlanmış olup, risklerin ölçülmesi, kontrolü ve raporlanması sağlanmaktadır.

Bankacılık faaliyetlerinin hızlı bir değişim ve gelişim sürecine girmesi nedeniyle artan denetim ihtiyacının karşılanması ve fonksiyonel bir risk yönetimi ile iç denetim sisteminin idame ettirilmesi için iç sistemler kapsamındaki birimlerin kadroları nitelikli personel ile desteklenmektedir.

Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler

Banka, risk yönetimi faaliyetlerini; bankacılık kanun, kural ve düzenlemelerine uygun bir şekilde tesis etmiş olduğu kredi riski, piyasa riski, likidite riski, operasyonel risk, itibar riski ve strateji riski yönetimi politikaları çerçevesinde yürütmektedir.

Söz konusu politikalar ile Banka'nın risk yönetim sürecinde karşı karşıya kalınan veya kalınması muhtemel risklerin belirlenme, tanımlanma, ölçülme, izleme, kontrol ve raporlama aşamalarının yönetilmesinin yanı sıra, çeşitli tedbir ve teknikler ile risklerin azaltılması, risklerin düşük olduğu alanlardan yüksek olduğu alanlara kaynak aktarımının gerçekleştirilmesi sağlanmaktadır.

Kredi Riski

Kredi riskinin yönetiminde, Banka'nın tüm kredi kullandırma faaliyetlerinden doğan kredi riskinin değerlendirilmesi esas alınmakta olup, kredi sürecindeki tahsis, kullandırım, izleme, takip ve risk yönetimi faaliyetleriyle ilgili esasların, stratejilerin ve yöntemlerin oluşturduğu politikalarla uygulanmaktadır.

Ayrıca, Banka'nın, karşılaşılabilecek kredi riskini öngörmeye odaklı erken uyarı mekanizmaları vasıtasıyla, risk seviyesi artan kredi borçlusunun mali durumunun, hakkındaki istihbaratların, kredi ihtiyaçlarının, bunlara bağlı olarak borçluluk ve teminat derecesinin ve nihayetinde limitlerinin gözden geçirilmesi sağlanmaktadır.

Banka'da "bilanço içi" ve "bilanço dışı" olarak gruplanan kredilerin portföy nitelikleri, sektörel/bölgesel/grup yoğunlaşmaları ve gelişimleri belirlenmekte, teminat değerliliği ile Banka aktif kalitesi dikkate alınarak ayrılan karşılıkların yeterli olup olmadığı tespit edilmektedir. Maruz kalınan kredi riskinin proaktif bir şekilde yönetilmesi amacıyla oluşturulan senaryo analizleri, kredi riskindeki dalgalanmalar ve bunların finansal göstergelere olan etkileri Banka Üst Yönetimi'ne periyodik olarak raporlanmaktadır.

Banka'da kurumsal ve ticari kredilerin içsel olarak derecelendirilmesini sağlayan bir sistem, karar mekanizmalarında kullanılmakta olup, söz konusu sistem, kredi riskinin ölçülmesi ve yönetilmesini sağlayan istatistiksel modellere entegre edilmeye elverişli bir şekilde parametrik olarak yapılandırılmıştır.

Derecelendirme sisteminin, kredinin yapısında oluşabilecek mevcut ve olası bozulmalara karşı duyarlı hale getirilmesi ile söz konusu sistemin erken uyarı ve risk yönetim işlevini gerçekleştirebilmesi sağlanmaktadır. Tazmin olan gayrinakdi krediler ve yakın takipteki kredi borçlularının finansal durum analizleri, ilgili birimlerle koordineli bir şekilde yapılmaktadır.

Kurumsal ve ticari kredi müşterilerinin borçlu derecelendirme notları ile krediye karşılık alınan teminatın derecelendirme notları birlikte dikkate alınmak suretiyle oluşturulan erken uyarı ve nihai kredi riski limitleri günlük olarak takip edilmekte ve kredi kararlarında etkin olarak uygulanmaktadır.

Bireysel krediler ve kredi kartları portföyünden kaynaklanan risklerin yönetilmesinde ise uluslararası bir firma tarafından geliştirilmiş olan skorkart modellerinden yararlanılmaktadır.

Ülke riski yönetiminin önem kazandığı bir döneme girilmesiyle birlikte Banka, finansal ve politik stabilitenin sağlanabildiği bölge ve ülkelerde büyümeyi kendine bir hedef olarak benimsediğinden kredi ve politik risk unsurlarının da göz önüne alındığı ülke riski analiz çalışmaları düzenli periyotlarla gerçekleştirilmekte olup Üst Yönetim'in bilgisine sunulmaktadır.

Piyasa Riski

Piyasa riski, yasal ve uluslararası düzenlemelere ve Banka'nın "Piyasa Riski Yönetimi Politikası" ile ilgili uygulamaya esaslarına uygun olarak ölçülmekte ve değerlendirilmektedir.

Banka, piyasa riskinin yönetiminde, piyasa faaliyetlerinin yapısına uygun olan ve uluslararası düzeyde kabul gören "Riske Maruz Değer" yöntemini uygulamaktadır. Riske maruz değer, risk oluşturan etkenler üzerinde gerçekleşen dalgalanmalar nedeniyle, Banka portföy değerinde, belirli bir zaman ve belirli bir güven seviyesinde oluşacak en yüksek kaybı ifade etmektedir.

Banka'da içsel olarak geliştirilen bu ölçüm modeli, yasal otoritenin öngördüğü "Standart Yöntem" ile eş zamanlı olarak kullanılmakta, piyasa riskine maruz tutar günlük olarak Üst Yönetim'e raporlanmakta ve modelin güvenilirliğini kanıtlamak amacıyla yine günlük olarak geriye dönük testler uygulanmaktadır.

Adı Soyadı	Görev Süresi	Sorumlu Olduğu Alan	Öğrenim Durumu	Mesleki Yılı
Hilali Yıldırım	6 yıl	Teftiş Kurulu	Bankacılık Yüksek Lisans/İşletme Lisans	17 yıl
Mahmut Yalçın	3 yıl	İç Kontrol Merkezi	İnsan Kaynakları Yüksek Lisans/İşletme Lisans	12 yıl
Mehmet K. Tümer	6 yıl	Risk Yönetim Başkanlığı	İşletme Lisans	31 yıl

Banka'nın elinde bulundurduğu portföye ve dikkate alınan piyasa fiyatlarına ters yönlü değişimler uygulanarak oluşturulan senaryo analizleri ve stres testleri ile mevcut piyasa koşullarında ve olası piyasa dalgalanmalarında, Banka portföyü yeniden değerlemelere tabi tutulmaktadır. Senaryo analizleri ve stres testlerinden elde edilen sonuçların Banka'nın Sermaye Yeterliliği Standart Oranı'na etkileri ayrıca analiz edilerek raporlanmaktadır.

Banka'da, 2007 yılı itibarıyla uygulanmakta olan riske maruz değer yöntemine göre hesaplanan piyasa riski bilgileri, zamanında ve ayrıntılı olarak Yönetim Kurulu'na raporlanmaktadır. Diğer taraftan "Tarihsel Benzetim Yöntemi" dikkate alınarak; 10 günlük elde tutma süresi ve %99 güven seviyesi parametreleri çerçevesinde hesaplanan riske maruz değerler üzerine, erken uyarı ve nihai olmak üzere piyasa riskine maruz değer limitleri tesis edilmiş ve Yönetim Kurulu kararı ile onaylanmıştır.

Söz konusu limitlere uyum günlük olarak takip edilmekte, icracı birimlere raporlanmakta ve bu limitlerde bir aşım söz konusu olduğu takdirde Aktif-Pasif Komitesi, Denetim Komitesi ve Yönetim Kurulu zamanında bilgilendirilmektedir.

Likidite Riski

BDDK tarafından yayımlanan "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri doğrultusunda hazırlanan raporlar, Risk Yönetim Başkanlığı, Hazine Müdürlüğü ve Üst Yönetim tarafından incelenmekte, raporlarda yer alan oranların yasal sınırlar içinde seyretmesi hususunda gerekli önlemler Aktif-Pasif Yönetimi Komitesi tarafından alınmaktadır.

Banka varlık ve yükümlülüklerine ilişkin kalemlerin vade uyumları ve bu vade dilimlerine göre belirlenen oranlar günlük likidite GAP analizleri ile takip edilmektedir.

Banka'nın likidite oluşturma imkanlarının değerlendirilme sürecinde gerek katılım fonları gerek yurt dışından sağlanan kredi ve sendikasyonların gelişim trendi özellikle vade ve borçlanma koşulları açısından düzenli olarak takip edilmektedir.

Sadık katılma hesabı müşterilerinin belirlenmesi amacıyla gerçekleştirilen çekirdek toplanan fon çalışması sonuçları, GAP analizleri ile ilişkilendirilerek, erken uyarı ve nihai likidite riski limitleri, gözden geçirme periyotlarında yenilenmesi sağlanacak şekilde tesis edilmektedir. Söz konusu limitlere uyum, günlük olarak izlenerek yönetim kararlarında dikkate alınmaktadır.

Farklı vade yapılarına ve borçlanma seviyelerine sahip varlıkların, piyasadaki mali göstergelerdeki değişimler karşısında oluşturacakları risklilik düzeylerinin hesaplanması ve bu risklilik düzeylerinin karşılaştırılması amacıyla durasyon analizleri gerçekleştirilmektedir.

Banka; aktif kalitesinin bozulması, donuk aktiflerinin artması, beklenmeyen kaynak çıkışı gibi olası durumlar karşısında oluşabilecek likidite sıkışıklığını gidermek amacıyla "Likidite Acil Eylem Planı"na sahip bulunmaktadır.

Operasyonel Risk

01.06.2007 tarihi itibarıyla "Temel Gösterge Yöntemi" ile raporlanmaya başlanan operasyonel riske esas tutarın, takip eden yıllardaki değişimini öngören senaryo analizleri vasıtasıyla Sermaye Yeterliliği Standart Oranı'na olan etkisi dikkate alınmaktadır.

Operasyonel riske esas tutar, BDDK'nın belirlediği çerçevede Standart ve Alternatif Standart Yöntemler ile de hesaplanmakta ve Üst Yönetim'e raporlanmaktadır. Gerekli yasal düzenlemelerin gerçekleşmesi halinde söz konusu yöntemlerin yasal raporlamalarda da kullanılması planlanmaktadır.

Banka, potansiyel operasyonel kayıplarını, olay sınıflandırmalarına dayalı olarak hazırlanan "Risk Kataloğu"na uyumlu bir yapıda biriktirmektedir. Söz konusu kayıp olay verisi, kurulması planlanan gelişmiş istatistikî modellere temel teşkil etmektedir. Operasyonel riske konu olağanüstü büyüklükte mali etkisi olan olayların tekrarının önlenmesi amacı ile aksiyon planları oluşturulmaktadır.

İş Sürekliliği Yönetimi, Banka'nın karşılaşması muhtemel olan kritik durumları ve bu durumların gerçekleşmesi halinde iş faaliyetlerine etkilerini ortaya koyan entegre bir yönetim sürecidir.

Banka İş Sürekliliği ve Olağanüstü Durum Planı, alanında uzmanlaşmış bir danışmanlık şirketi ile yürütülen çalışmalar sonucu 2007 yılında yürürlüğe girmiş olup, mevcut plan, hem yasal düzenlemeler hem gelişen ihtiyaçlar karşısında 2010 yılında revize edilmiştir.

Banka İç Kontrol ve Bilgi Sistemleri'nin verimlilik ve etkinliği konusunda Yönetim Kurulu'nun güvencesini ortaya koyan Yönetim Beyanı çalışmaları tamamlanmıştır.

Diğer Riskler

Banka'da makro ekonomik göstergelerin ve mali sektör ile ilgili verilerin gelişimi konusunda hazırlanan raporlar periyodik olarak Üst Yönetim'e sunulmaktadır. stratejik riskin yönetilmesine katkı sağlanmaktadır.

Banka, finansal risklerini yönetmenin yanı sıra finansal nitelik taşımayan ancak ekonomide ve mali sektörde çeşitli dalgalanmalara neden olan her türlü siyasi, hukuki, küresel risklerin muhtemel etkilerini de Risk Yönetim Başkanlığı tarafından hazırlanan "Dışsal Riskler" raporları ile yakından takip etmektedir.

Konsolidasyona Tabi Ortaklıklarda Risk Yönetimi

Banka'nın risk değerlendirmeleri ve yasal yükümlülüklerden kaynaklanan standart oran hesaplamaları konsolide bazda da yapılmakta ve iç sistemlere ilişkin fonksiyonlar bağlı ortaklıklar için de yerine getirilmektedir.

Basel Düzenlemelerine Uyum Çalışmaları

"Basel II Sermaye Ölçümü ve Sermaye Standartlarının Uluslararası Düzeyde Uyumlaştırılması" çalışmalarının uygulanmaya başlaması ile birlikte, Basel II direktiflerinin yerine getirilmesini teminen Banka'da başlatılan çalışmalar nihai seviyelere ulaşmış bulunmaktadır.

Basel III çerçevesinde öngörülen değişiklikler için gereken alt yapı çalışmaları sürdürülmektedir. Banka, söz konusu düzenlemelerin amacını, yeni bir sermaye yeterliliği hesaplamasının ötesinde, kapsamlı bir risk yönetimi kültürünü tesis etmek olarak benimsemiştir.

Uluslararası Derecelendirme Notları

MOODY'S

Yabancı Para Mevduat	Ba3
TL Mevduat	Ba2
Uzun Vadeli Ulusal	A3
Bireysel Banka Notu	D

(*) 22 Şubat 2012 tarihli Moody's Investors Service raporundan alınmıştır.

FITCH RATINGS

Uzun Vadeli Yabancı Para	B+
Uzun Vadeli Türk Lirası	B+
Kısa Vadeli Yabancı Para	B
Kısa Vadeli Türk Lirası	B
Uzun Vadede Ulusal	A-(tur)
Bireysel Banka Notu	D

(*) 22 Kasım 2011 tarihli Fitch Ratings raporundan alınmıştır.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2011 TARİHİ İTİBARIYLA
BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE OLMAYAN FİNANSAL
TABLOLAR VE FİNANSAL
TABLOLARA İLİŞKİN DİPNOTLAR**

ASYA KATILIM BANKASI A.Ş.

1 OCAK - 31 ARALIK 2011 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

Asya Katılım Bankası A.Ş.
Yönetim Kurulu'na
İstanbul

Asya Katılım Bankası A.Ş.'nin ("Banka") 31 Aralık 2011 tarihi itibarıyla hazırlanan bilançosu, aynı tarihte sona eren döneme ait gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu'nun Sorumluluğuna İlişkin Açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve uluslararası denetim standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin insiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Asya Katılım Bankası A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Hüseyin GÜNER
Sorumlu Ortak Başdenetçi, SMMM

İstanbul, 23 Şubat 2012

ASYA KATILIM BANKASI A.Ş.'NİN

31 ARALIK 2011 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU

Katılım Bankası'nın Yönetim Merkezinin Adresi : Saray Mahallesi Dr. Adnan Büyükdeniz Caddesi No:10 34768 Ümraniye/İSTANBUL
Katılım Bankası'nın Telefon ve Fax Numaraları : 0 216 633 50 00 / 0 216 633 69 89
Katılım Bankası'nın İnternet Sayfası Adresi : www.bankasya.com.tr
İrtibat İçin Elektronik Posta Adresi : raporlama@bankasya.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan yıl sonu konsolide olmayan finansal raporu aşağıda yer alan bölümlerden oluşmaktadır:

- KATILIM BANKASI HAKKINDA GENEL BİLGİLER
- KATILIM BANKASI'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KATILIM BANKASI'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Behçet AKYAR

Yönetim Kurulu
Başkanı

Abdullah ÇELİK

Yönetim Kurulu Üyesi ve
Genel Müdür

Ahmet BEYAZ

Finansal Raporlamadan
Sorumlu Genel Müdür
Yardımcısı

Kamil YILMAZ

Finansal Raporlamadan
Sorumlu Müdür

Hülagü ÖZCAN

Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

İsmail Erol İŞBİLEN

Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyadı/Ünvan : Merve Yasemin GÜNEŞ / Bütçe ve Raporlama Müdürlüğü / Yönetmen

Tel No : 0 216 633 54 82
Fax No : 0 216 633 69 89

BİRİNCİ BÖLÜM: GENEL BİLGİLER

I.	Katılım Bankası'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi	098
II.	Katılım Bankası'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama	098
III.	Katılım Bankası'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Banka'da Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar	098
IV.	Katılım Bankası'nda Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar	099
V.	Katılım Bankası'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi	099

İKİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

I.	Bilanço	100-101
II.	Nazım Hesaplar Tablosu	102
III.	Gelir Tablosu	103
IV.	Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo	104
V.	Özkaynak Değişim Tablosu	105
VI.	Nakit Akış Tablosu	106
VII.	Kâr Dağıtım Tablosu	107

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARI

I.	Sunum Esaslarına İlişkin Açıklamalar	108
II.	Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar	108
III.	Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlerine İlişkin Açıklamalar	108
IV.	Kâr Payı Gelir ve Giderine İlişkin Açıklamalar	108
V.	Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar	109
VI.	Finansal Varlıklara İlişkin Açıklamalar	109
VII.	Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar	110
VIII.	Finansal Araçların Netleştirilmesine İlişkin Açıklamalar	110
IX.	Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar	111
X.	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ve Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar	111
XI.	Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar	111
XII.	Maddi Duran Varlıklara İlişkin Açıklamalar	112
XIII.	Kiralama İşlemlerine İlişkin Açıklamalar	112
XIV.	Karşılıklar ve Koşullu Yükümlülükler İlişkin Açıklamalar	112
XV.	Çalışanların Haklarına İlişkin Yükümlülükler İlişkin Açıklamalar	112
XVI.	Vergi Uygulamalarına İlişkin Açıklamalar	113
XVII.	Borçlanmalara İlişkin İlave Açıklamalar	113
XVIII.	İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar	113
XIX.	Aval ve Kabullere İlişkin Açıklamalar	113
XX.	Devlet Teşviklerine İlişkin Açıklamalar	114
XXI.	Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar	114
XXII.	Diğer Hususlara İlişkin Açıklamalar	114

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE İLİŞKİN BİLGİLER

I.	Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar	115
II.	Kredi Riskine İlişkin Açıklamalar	117
III.	Piyasa Riskine İlişkin Açıklamalar	121
IV.	Operasyonel Riskine İlişkin Açıklamalar	122
V.	Kur Riskine İlişkin Açıklamalar	122
VI.	Faiz Oranı Riskine İlişkin Açıklamalar	124
VII.	Likidite Riskine İlişkin Açıklamalar	124
VIII.	Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar	127
IX.	Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklama ve Dipnotlar	128

BEŞİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I.	Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar	129
II.	Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar	145
III.	Nazım Hesaplara İlişkin Açıklama ve Dipnotlar	152
IV.	Gelir Tablosuna İlişkin Açıklama ve Dipnotlar	157
V.	Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar	162
VI.	Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar	163
VII.	Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar	164
VIII.	Banka'nın Yurt İçi, Yurt Dışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurt Dışı Temsilciliklerine İlişkin Açıklamalar	165

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I.	Banka'nın Faaliyetine İlişkin Diğer Açıklamalar	165
----	---	-----

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I.	Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar	165
II.	Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar	165

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BİRİNCİ BÖLÜM: GENEL BİLGİLER**I. Katılım Bankası'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi**

Asya Finans Kurumu A.Ş.'nin kurulmasına 11 Nisan 1996 tarih ve 96/8041 sayılı Bakanlar Kurulu kararıyla izin verilmiş, söz konusu karar 25 Nisan 1996 tarihli Resmi Gazete'de yayınlanmış, 20 Eylül 1996 tarihinde tescil edilmiş ve "Ana Sözleşme" 25 Eylül 1996 tarihinde Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır. Ünvan değişikliği 22 Aralık 2005 tarihinde yapılan olağanüstü genel kurul toplantısında karara bağlanmış ve Asya Finans Kurumu A.Ş. ünvanı Asya Katılım Bankası A.Ş. ("Banka") olarak değiştirilerek 26 Aralık 2005 tarihinde Ticaret Sicil Gazetesi'nde yayınlanmıştır.

II. Katılım Bankası'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

Banka'nın sermayesinin %10 ve daha fazlasına sahip olan, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına elinde bulunduran ortağı bulunmamaktadır. Banka herhangi bir gruba dahil bulunmamaktadır.

III. Katılım Bankası'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Banka'da Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

Ünvanı	Adı ve Soyadı	Sorumluluk Alanları	Bankada Sahip Oldukları Pay Oranları
Yönetim Kurulu Başkanı	Behçet AKYAR	Yönetim Kurulu Başkanı	0,0003
Yönetim Kurulu Üyeleri	Salih SARIĞÜL (*)	Yönetim Kurulu Başkan Vekili	0,2056
	Ahmet ÇELİK (*)	Yönetim Kurulu Üyesi	0,4800
	Tacettin NEĞİŞ (** (***))	Yönetim Kurulu Üyesi	-
	İsmail Erol İŞBİLEN (***)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
	Hülagü ÖZCAN (***)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
Genel Müdür	Abdullah ÇELİK	Yönetim Kurulu Üyesi ve Genel Müdür	-
Genel Müdür Yardımcıları		Ticari / Kurumsal Pazarlama, KOBİ Bankacılığı, Üst Yönetim Büro Müdürlüğü, İş ve Ürün Geliştirme Koordinatörlüğü (***)	-
	Ali TUĞLU	Bilgi Teknolojileri	-
	Ali Fuat TAŞKESENLİOĞLU (****)	Ticari Krediler Tahsis II, Kurumsal Krediler Tahsis	-
	Erdal ERDEM (****)	Mali Tahlil ve İstihbarat, Risk İzleme, İnşaat Emlak	-
	Fahrettin SOYLU	Bankacılık Operasyonları	-
	Ercüment GÜLER	Bireysel Ürün ve Satış Yönetimi, Alternatif Dağıtım Kanalları, Kartlı Ödeme Sistemleri Pazarlama, Kaynak Geliştirme, İdari İşler	-
	Ahmet BEYAZ	Bütçe ve Raporlama, Muhasebe ve İştirakler, Satın Alma, Kurumsal İletişim	-
	Zafer ERTAN	Sorumlu Krediler, Hukuk Müşavirliği	-
	Ahmet AKAR	Bireysel Krediler Tahsis, Ticari Krediler Tahsis I, KOBİ Krediler Tahsis, Proje Finansman	-
	Fezullah EĞRİBOYUN	Hazine, Finansal Kurumlar, Yatırımcı İlişkileri, İnsan Kaynakları ve Eğitim	0,0004
Yasal Denetçiler	Ali AKBULUT	Denetçi	0,0002
	Atıf BİLGİN	Denetçi	0,2411
	İrfan HACIOSMANOĞLU	Denetçi	0,7093

(*) Banka Yönetim Kurulu üyelerinden Salih SARIĞÜL ve Ahmet ÇELİK 26 Ocak 2012 tarihi itibarıyla istifa görevlerinden ayrılmış olup, yerlerine Ali ÇELİK ile Faruk İLK atanmışlardır.

(**) Banka Yönetim Kurulu üyesi Tacettin NEĞİŞ 2 Şubat 2012 tarihi itibarıyla istifa görevinden ayrılmış olup, yerine Mustafa Talat KATIRCIOĞLU atanmıştır.

(***) Pay oranı yüz binde 1'in altında olduğundan gösterilmemiştir.

(****) İlgili birimler Genel Müdür'e bağlı olarak çalışmaktadır.

(*****) Genel Müdür Yardımcılarından Ali Fuat TAŞKESENLİOĞLU ile Erdal ERDEM 6 Ocak 2012 tarihi itibarıyla istifa görevlerinden ayrılmışlardır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

IV. Katılım Bankası'nda Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar

Banka'nın 900.000.000 TL sermayesinin 360.000.000 TL'si nitelikli pay şeklinde olup, A grubu hisse sahipleri nitelikli pay sahibi olarak değerlendirilmiştir. Söz konusu pay sahiplerine ilişkin liste aşağıda bulunmaktadır:

Ad Soyad /Ticari Ünvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
ORTADOĞU TEKSTİL TİC. SAN. A.Ş.	39.572	10,99	39.572	-
FORUM İNŞAAT DEKORASYON TURİZM SAN. VE TİC. A.Ş.	34.668	9,63	34.668	-
ABDULKADİR KONUKOĞLU	20.088	5,58	20.088	-
BJ TEKSTİL TİCARET VE SANAYİ A.Ş.	18.000	5,00	18.000	-
BİRİM BİRLEŞİK İNŞAATÇILIK MÜMESSİLLİK SAN. VE TİC. A.Ş.	17.783	4,94	17.783	-
SERRA TURİZM LTD. ŞTİ.	15.000	4,17	15.000	-
OSMAN CAN PEHLİVAN	14.400	4,00	14.400	-
NEĞİŞ GİYİM İMALAT VE İHRACAT A.Ş.	13.142	3,65	13.142	-
HASAN SAYIN	12.723	3,53	12.723	-
İBRAHİM SAYIN	12.679	3,52	12.679	-
DİĞER	161.945	44,99	161.945	-
Toplam	360.000	100,00	360.000	-

V. Katılım Bankası'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi

Banka, katılım bankası olarak faizsiz bankacılık yapmakta, özel cari hesap ve katılma hesapları şeklinde fon toplayıp, kurumsal ve bireysel finansman, finansal kiralama ve kâr/zarar ortaklığı, mal karşılığı vesaikin finansmanı ve ortak yatırımlar yoluyla fon kullanmaktadır.

Banka; "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplamaktadır. Hesap kayıtlarında özel cari hesaplar ve katılma hesaplarını diğer hesaplardan ayrı şekilde, vadelerine göre tasnif etmektedir. Katılma hesapları, bir aya kadar vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir yıl ve daha uzun vadeli (bir ay, üç ay, altı ay ve yıllık kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını;

zarara katılma oranı, kâra katılma oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Önceden belirlenmiş projelerin finansmanı için ve münhasıran o işe tahsis edilmek üzere müstakil hesaplarda fon toplamak suretiyle vadesi üç aydan az olmayan özel fon havuzları oluşturulmaktadır. Bu şekilde toplanan fonlara ait katılma hesapları, vadeleri itibarıyla ve diğer hesaplardan bağımsız olarak ayrı hesaplarda işletilmekte ve toplanan fonlardan diğer vade gruplarına aktarma yapılmamaktadır. Finansman süresinin sonunda özel fon havuzları tasfiye edilmektedir. Banka'nın 31 Aralık 2011 tarihi itibarıyla özel fon havuzları bulunmamaktadır.

Banka, normal bankacılık faaliyetlerinin yanısıra şubeleri aracılığıyla Işık Sigorta A.Ş. adına sigorta acenteliği faaliyetlerini sürdürmekte ve Bizim Menkul Değerler A.Ş. adına hisse senedi alım satım işlemlerine aracılık yapmaktadır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE OLMAYAN BİLANÇOSU**

(FİNANSAL DURUM TABLOSU)

		BİN TÜRK LİRASI					
AKTİF KALEMLER	Dipnot	CARİ DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş	Geçmiş	Toplam	Bağımsız Denetimden Geçmiş	Geçmiş	Toplam
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	527.427	1.152.225	1.679.652	1.357.173	727.792	2.084.965
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	-	1.250	1.250	-	2.581	2.581
2.1 Alım Satım Amaçlı Finansal Varlıklar		-	1.250	1.250	-	2.581	2.581
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	1.250	1.250	-	2.581	2.581
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(3)	15.882	343.483	359.365	36.237	150.375	186.612
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	779.637	-	779.637	394.577	-	394.577
5.1 Sermayede Payı Temsil Eden Menkul Değerler		93	-	93	93	-	93
5.2 Devlet Borçlanma Senetleri		779.544	-	779.544	394.484	-	394.484
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(5)	11.588.089	1.565.682	13.153.771	9.967.521	987.275	10.954.796
6.1 Krediler ve Alacaklar		11.278.387	1.565.242	12.843.629	9.824.377	986.884	10.811.261
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		304.173	6.283	310.456	248.182	1.707	249.889
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		10.974.214	1.558.959	12.533.173	9.576.195	985.177	10.561.372
6.2 Takipteki Krediler		614.033	1.697	615.730	445.673	1.478	447.151
6.3 Özel Karşılıklar (-)		(304.331)	(1.257)	(305.588)	(302.529)	(1.087)	(303.616)
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	77.053	-	77.053	77.032	-	77.032
VIII. İŞTİRAKLER (Net)	(7)	96.873	-	96.873	86.606	-	86.606
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
8.2 Konsolide Edilmeyenler		96.873	-	96.873	86.606	-	86.606
8.2.1 Mali İştirakler		38.525	-	38.525	32.625	-	32.625
8.2.2 Mali Olmayan İştirakler		58.348	-	58.348	53.981	-	53.981
IX. BAĞLI ORTAKLIKLAR (Net)	(8)	154.761	-	154.761	144.963	-	144.963
9.1 Konsolide Edilmeyen Mali Ortaklıklar		97.809	-	97.809	88.011	-	88.011
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		56.952	-	56.952	56.952	-	56.952
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	-	-	-	-	-
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(10)	277.570	20.181	297.751	81.966	23.505	105.471
11.1 Finansal Kiralama Alacakları		370.569	21.860	392.429	95.514	26.200	121.714
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		(92.999)	(1.679)	(94.678)	(13.548)	(2.695)	(16.243)
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIII. MADDİ DURAN VARLIKLAR (Net)	(12)	453.692	-	453.692	353.452	-	353.452
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	11.012	-	11.012	10.419	-	10.419
14.1 Şerefiye		-	-	-	-	-	-
14.2 Diğer		11.012	-	11.012	10.419	-	10.419
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-
XVI. VERGİ VARLIĞI	(15)	19.398	-	19.398	9.811	-	9.811
16.1 Cari Vergi Varlığı		-	-	-	-	-	-
16.2 Ertelenmiş Vergi Varlığı		19.398	-	19.398	9.811	-	9.811
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	8.724	-	8.724	6.509	-	6.509
17.1 Satış Amaçlı		8.724	-	8.724	6.509	-	6.509
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVIII. DİĞER AKTİFLER	(17)	96.021	1.139	97.160	94.814	811	95.625
AKTİF TOPLAMI		14.106.139	3.083.960	17.190.099	12.621.080	1.892.339	14.513.419

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE OLMAYAN BİLANÇOSU**

(FİNANSAL DURUM TABLOSU)

		BIN TÜRK LİRASI					
PASİF KALEMLER	Dipnot	CARİ DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş	Geçmiş	Toplam	Bağımsız Denetimden Geçmiş	Geçmiş	Toplam
		(31/12/2011)			(31/12/2010)		
		TP	YP	Toplam	TP	YP	Toplam
I. TOPLANAN FONLAR	(1)	7.813.463	4.583.580	12.397.043	7.662.288	3.504.294	11.166.582
1.1	Bankanın Dahil Olduğu Risk Grubunun Fonu	177.714	63.720	241.434	131.304	82.142	213.446
1.2	Diğer	7.635.749	4.519.860	12.155.609	7.530.984	3.422.152	10.953.136
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	-	11.715	11.715	-	5.397	5.397
III. ALINAN KREDİLER	(3)	-	1.457.830	1.457.830	-	622.237	622.237
IV. PARA PIYASALARINA BORÇLAR		279.207	-	279.207	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
VI. MUHTELİF BORÇLAR		376.682	2.636	379.318	278.187	2.656	280.843
VII. DİĞER YABANCI KAYNAKLAR	(4)	221.158	62.681	283.839	256.348	14.813	271.161
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	-	-	-	-	-	-
8.1	Finansal Kiralama Borçları	-	-	-	-	-	-
8.2	Faaliyet Kiralaması Borçları	-	-	-	-	-	-
8.3	Diğer	-	-	-	-	-	-
8.4	Ertelenmiş Finansal Kiralama Giderleri (-)	-	-	-	-	-	-
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-
9.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar	-	-	-	-	-	-
9.2	Nakit Akış Riskinden Korunma Amaçlılar	-	-	-	-	-	-
9.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar	-	-	-	-	-	-
X. KARŞILIKLAR	(7)	165.608	26.630	192.238	159.391	17.979	177.370
10.1	Genel Karşılıklar	110.319	20.747	131.066	100.356	16.848	117.204
10.2	Yeniden Yapılanma Karşılığı	-	-	-	-	-	-
10.3	Çalışan Hakları Karşılığı	28.854	-	28.854	23.058	-	23.058
10.4	Sigorta Teknik Karşılıkları (Net)	-	-	-	-	-	-
10.5	Diğer Karşılıklar	26.435	5.883	32.318	35.977	1.131	37.108
XI. VERGİ BORCU	(8)	51.482	1	51.483	48.161	1	48.162
11.1	Carî Vergi Borcu	51.482	1	51.483	48.161	1	48.162
11.2	Ertelenmiş Vergi Borcu	-	-	-	-	-	-
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-
12.1	Satış Amaçlı	-	-	-	-	-	-
12.2	Durdurulan Faaliyetlere İlişkin	-	-	-	-	-	-
XIII. SERMAYE BENZERİ KREDİLER	(10)	-	-	-	-	-	-
XIV. ÖZKAYNAKLAR	(11)	2.137.426	-	2.137.426	1.941.667	-	1.941.667
14.1	Ödenmiş Sermaye	900.000	-	900.000	900.000	-	900.000
14.2	Sermaye Yedekleri	(6.017)	-	(6.017)	14.314	-	14.314
14.2.1	Hisse Senedi İhraç Primleri	3.307	-	3.307	3.307	-	3.307
14.2.2	Hisse Senedi İptal Kârları	-	-	-	-	-	-
14.2.3	Menkul Değerler Değerleme Farkları	(13.599)	-	(13.599)	6.732	-	6.732
14.2.4	Maddi Duran Varlıklar Yeniden Değerleme Farkları	4.275	-	4.275	4.275	-	4.275
14.2.5	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-
14.2.6	Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları	-	-	-	-	-	-
14.2.7	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort) Bedelsiz Hisse Senetleri	-	-	-	-	-	-
14.2.8	Riskten Korunma Fonları (Etkin Kısım)	-	-	-	-	-	-
14.2.9	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere Duran Varlıkların Birikmiş Değerleme Farkları	-	-	-	-	-	-
14.2.10	Diğer Sermaye Yedekleri	-	-	-	-	-	-
14.3	Kâr Yedekleri	1.027.353	-	1.027.353	767.391	-	767.391
14.3.1	Yasal Yedekler	65.948	-	65.948	52.950	-	52.950
14.3.2	Statü Yedekleri	-	-	-	-	-	-
14.3.3	Olağanüstü Yedekler	961.405	-	961.405	714.441	-	714.441
14.3.4	Diğer Kâr Yedekleri	-	-	-	-	-	-
14.4	Kâr veya Zarar	216.090	-	216.090	259.962	-	259.962
14.4.1	Geçmiş Yıllar Kâr/Zarar	-	-	-	-	-	-
14.4.2	Dönem Net Kâr/Zarar	216.090	-	216.090	259.962	-	259.962
14.5	Azınlık Payları	-	-	-	-	-	-
PASİF TOPLAMI		11.045.026	6.145.073	17.190.099	10.346.042	4.167.377	14.513.419

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE OLMAYAN
NAZIM HESAPLAR TABLOSU**

		BİN TÜRK LİRASI					
		CARI DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
Dipnot		(31/12/2011)			(31/12/2010)		
		TP	YP	Toplam	TP	YP	Toplam
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	7.698.020	7.183.246	14.881.266	7.181.426	5.737.843	12.919.269
I.	GARANTİ ve KEFALETLER	(1), (2)	4.047.507	5.301.252	9.348.759	4.226.595	5.000.288
1.1.	Teminat Mektupları	3.996.113	3.560.462	7.556.575	4.195.799	3.742.856	7.938.655
1.1.1.	Devlet İhale Kanunu Kapsamına Girenler	-	-	-	-	-	-
1.1.2.	Dış Ticaret İşlemleri Dolayısıyla Verilenler	-	-	-	-	-	-
1.1.3.	Diğer Teminat Mektupları	3.996.113	3.560.462	7.556.575	4.195.799	3.742.856	7.938.655
1.2.	Banka Kredileri	27.386	296.584	323.970	23.000	131.318	154.318
1.2.1.	İthalat Kabul Kredileri	27.386	296.584	323.970	23.000	131.318	154.318
1.2.2.	Diğer Banka Kabulleri	-	-	-	-	-	-
1.3.	Akreditifler	2.898	1.331.621	1.334.519	642	996.720	997.362
1.3.1.	Belgeli Akreditifler	-	-	-	-	-	-
1.3.2.	Diğer Akreditifler	2.898	1.331.621	1.334.519	642	996.720	997.362
1.4.	Garanti Verilen Prefinansmanlar	-	-	-	-	-	-
1.5.	Cirolar	-	-	-	-	-	-
1.5.1.	T.C. Merkez Bankasına Cirolar	-	-	-	-	-	-
1.5.2.	Diğer Cirolar	-	-	-	-	-	-
1.6.	Diğer Garantilerimizden	21.110	112.585	133.695	7.154	129.394	136.548
1.7.	Diğer Kefaletlerimizden	-	-	-	-	-	-
II.	TAAHHÜTLER	(1)	3.628.894	587.140	4.216.034	2.686.588	79.243
2.1.	Cayılmaz Taahhütler	3.628.894	587.140	4.216.034	2.686.588	79.243	2.765.831
2.1.1.	Vadeli, Aktif Değerler Alım-Satım Taahhütleri	498.695	587.140	1.085.835	36.324	79.243	115.567
2.1.2.	İştir. ve Bağ. Ort. Ser. İştir. Taahhütleri	10.798	-	10.798	2.000	-	2.000
2.1.3.	Kul. Gar. Kredi Tahsis Taahhütleri	353.633	-	353.633	341.648	-	341.648
2.1.4.	Men. Kıy. İhr. Aracılık Taahhütleri	-	-	-	-	-	-
2.1.5.	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.6.	Çekler İçin Ödeme Taahhütleri	650.723	-	650.723	580.319	-	580.319
2.1.7.	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.883	-	1.883	1.880	-	1.880
2.1.8.	Kredi Kartı Harcama Limit Taahhütleri	2.066.016	-	2.066.016	1.661.296	-	1.661.296
2.1.9.	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	7.236	-	7.236	7.257	-	7.257
2.1.10.	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar	-	-	-	-	-	-
2.1.11.	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar	-	-	-	-	-	-
2.1.12.	Diğer Cayılmaz Taahhütler	39.910	-	39.910	55.864	-	55.864
2.2.	Cayılabilir Taahhütler	-	-	-	-	-	-
2.2.1.	Cayılabilir Kredi Tahsis Taahhütleri	-	-	-	-	-	-
2.2.2.	Diğer Cayılabilir Taahhütler	-	-	-	-	-	-
III.	TÜREV FİNANSAL ARAÇLAR	(4)	21.619	1.294.854	1.316.473	268.243	658.312
3.1.	Riskten Korunma Amaçlı TÜREV Finansal Araçlar	-	-	-	-	-	-
3.1.1.	Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
3.1.2.	Nakit Akış Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
3.1.3.	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
3.2.	Alım Satım Amaçlı TÜREV Finansal İşlemler	21.619	1.294.854	1.316.473	268.243	658.312	926.555
3.2.1.	Vadeli Alım-Satım İşlemleri	-	-	-	-	-	-
3.2.1.1.	Vadeli Alım İşlemleri	-	-	-	-	-	-
3.2.1.2.	Vadeli Satım İşlemleri	-	-	-	-	-	-
3.2.2.	Diğer Vadeli Alım-Satım İşlemleri	21.619	1.294.854	1.316.473	268.243	658.312	926.555
3.3.	Diğer	-	-	-	-	-	-
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	144.252.279	103.667.485	247.919.764	114.534.965	74.648.884	189.183.849
IV.	EMANET KIYMETLER	996.242	821.158	1.817.400	737.083	373.825	1.110.908
4.1.	Müşteri Fon ve Portföy Mevcutları	-	-	-	-	-	-
4.2.	Emanete Alınan Menkul Değerler	2.885	-	2.885	2.885	-	2.885
4.3.	Tahsile Alınan Çekler	736.005	316.160	1.052.165	537.081	193.630	730.711
4.4.	Tahsile Alınan Ticari Senetler	257.343	20.756	278.099	197.111	15.177	212.288
4.5.	Tahsile Alınan Diğer Kıymetler	-	126.829	126.829	-	40.842	40.842
4.6.	İhracına Aracı Olunan Kıymetler	-	-	-	-	-	-
4.7.	Diğer Emanet Kıymetler	5	-	5	4	-	4
4.8.	Emanet Kıymet Alanlar	4	357.413	357.417	2	124.176	124.178
V.	REHİNLİ KIYMETLER	143.256.037	102.846.327	246.102.364	113.797.882	74.275.059	188.072.941
5.1.	Menkul Kıymetler	820.957	370.522	1.191.479	558.289	300.630	858.919
5.2.	Teminat Senetleri	49.893.921	38.782.884	88.676.805	38.978.316	27.921.735	66.900.051
5.3.	Emtia	2.643.502	759.906	3.403.408	2.124.763	553.137	2.677.900
5.4.	Varant	-	-	-	-	-	-
5.5.	Gayrimenkul	18.800.856	2.744.840	21.545.696	15.363.750	1.260.824	16.624.574
5.6.	Diğer Rehinli Kıymetler	71.096.801	60.188.175	131.284.976	56.772.764	44.238.733	101.011.497
5.7.	Rehinli Kıymet Alanlar	-	-	-	-	-	-
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		151.950.299	110.850.731	262.801.030	121.716.391	80.386.727	202.103.118

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE OLMAYAN BİLANÇOSU
GELİR TABLOSU**

GELİR VE GİDER KALEMLERİ	Dipnot	BİN TÜRK LİRASI	
		CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2011-31/12/2011)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2010-31/12/2010)
I. KÂR PAYI GELİRLERİ	(1)	1.278.154	1.206.930
1.1 Kredilerden Alınan Kâr Payları		1.201.460	1.126.940
1.2 Zorunlu Karşılıklardan Alınan Gelirler		-	13.364
1.3 Bankalardan Alınan Gelirler		1.892	22.369
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		58.116	30.884
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		49.234	21.050
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		8.882	9.834
1.6 Finansal Kiralama Gelirleri		16.686	13.373
1.7 Diğer Kâr Payı Gelirleri		-	-
II. KÂR PAYI GİDERLERİ	(2)	(646.930)	(613.392)
2.1 Katılma Hesaplarına Verilen Kâr Payları		(593.829)	(596.677)
2.2 Kullanılan Kredilere Verilen Kâr Payları		(38.562)	(16.538)
2.3 Para Piyasası İşlemlerine Verilen Kâr Payları		(14.340)	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları		-	-
2.5 Diğer Kâr Payı Giderleri		(199)	(177)
III. NET KÂR PAYI GELİRİ/GİDERİ (I - II)		631.224	593.538
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		259.808	249.378
4.1 Alınan Ücret ve Komisyonlar		319.881	300.661
4.1.1 Gayri Nakdi Kredilerden		133.643	151.840
4.1.2 Diğer	(12)	186.238	148.821
4.2 Verilen Ücret ve Komisyonlar		(60.073)	(51.283)
4.2.1 Gayri Nakdi Kredilere		(12)	(10)
4.2.2 Diğer	(12)	(60.061)	(51.273)
V. TEMETTÜ GELİRLERİ	(3)	-	-
VI. TİCARİ KÂR / ZARAR (Net)	(4)	39.120	44.963
6.1 Sermaye Piyasası İşlemleri Kâr/Zararı		-	-
6.2 Türev Finansal İşlemlerden Kâr/Zarar		64.210	30.508
6.3 Kambiyo İşlemleri Kâr/Zararı		(25.090)	14.455
VII. DİĞER FAALİYET GELİRLERİ	(5)	130.545	134.193
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		1.060.697	1.022.072
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	(228.198)	(167.487)
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	(563.367)	(530.287)
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		269.132	324.298
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	269.132	324.298
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(53.042)	(64.336)
16.1 Cari Vergi Karşılığı		(57.546)	(70.346)
16.2 Ertelenmiş Vergi Karşılığı		4.504	6.010
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	216.090	259.962
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Kârları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Gider Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	216.090	259.962
23.1 Grubun Kâr/Zararı		216.090	259.962
23.2 Azınlık Payları Kâr/Zararı (-)		-	-
Hisse Başına Kâr/Zarar		0,24	0,29

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.**ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN
GELİR GİDER KALEMLERİNE İLİŞKİN TABLO**

BİN TÜRK LİRASI		
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	CARI DÖNEM Bağımsız Denetimden Geçmiş (01/01/2011- 31/12/2011)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2010- 31/12/2010)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(25.414)	4.764
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	5.083	(953)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(20.331)	3.811
XI. DÖNEM KÂRI/ZARARI	-	-
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişime (Kâr-Zarara Transfer)	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	-	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	(20.331)	3.811

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİMLER	Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Ert.Düzeltilme Farkı	Hisse Senei İhraç Primleri	Hisse Senei İptal Akçalar	Statü Yeşil Yeşil Yeşil Yeşil	Olağüstü Yedek Akçe Yedekler	Dönem Net Karı / Zararı	Geçmiş Dönem Karı / Zararı	Menkul Değer Değerleme Farkları	Maddi Olmayan Duran Varlık YDF	Ortaklardan Bütülsüz Hisse Senetleri	Riskten Kuruma Fonları	Satış A / Durdurulan F. İlişkin Dur.V. Bir.Deg.F.	Aznik Payları	Toplam Özkaynak
I. Dönem Baş Bakiyesi 31.12.2009		900.000	-	3.307	-	37.886	-	458.224	-	301.281	2.921	4.275	-	-	1.707.994	1.707.994
II. TMS E Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hisselerin Düzeltmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2. Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Bakiye (H/H)		900.000	-	3.307	-	37.886	-	458.224	-	301.281	2.921	4.275	-	-	1.707.994	1.707.994
Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	3.811	-	-	-	-	3.811	-
VI. Riskten Kuruma Fonları (Etkin Kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1 Nakit Akış Riskinden Kuruma		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2 Yurtiçindeki Net Yatırım Riskinden Kuruma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İşrakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bütülsüz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Varlıkların Etilen Çıkarımından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İşrak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse Seneidi İhraç / Primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse Seneidi İptal Karları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX. Dönem Net Karı / Zararı		-	-	-	-	-	-	-	-	259.962	-	-	-	-	259.962	-
XX. Kar Değişimi		-	-	-	-	-	-	-	-	(301.281)	-	-	-	-	(30.000)	-
20.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	(30.000)	-	-	-	-	(30.000)	-
20.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.3 Diğer		-	-	-	-	-	-	-	-	(271.281)	-	-	-	-	-	-
Dönem Sonu Bakiyesi (İli+IV+...+XVIII+XX+XXI)		900.000	-	3.307	-	52.960	-	714.441	-	259.962	6.732	4.275	-	-	1.941.667	1.941.667
CARI DÖNEM Bağlısız Denetimden Geçmiş (01/01-31/12/2011)																
I. Dönem Baş Bakiyesi 31.12.2010		900.000	-	3.307	-	52.960	-	714.441	-	259.962	6.732	4.275	-	-	1.941.667	1.941.667
II. Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	(20.331)	-	-	-	-	(20.331)	-
IV. Riskten Kuruma Fonları (Etkin Kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Kuruma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtiçindeki Net Yatırım Riskinden Kuruma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. İşrakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bütülsüz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Etilen Çıkarımından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İşrak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Seneidi İhraç / Primi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Seneidi İptal Karları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Dönem Net Karı / Zararı		-	-	-	-	-	-	-	-	216.090	-	-	-	-	216.090	-
XVIII. Kar Değişimi		-	-	-	-	-	-	-	-	(259.962)	-	-	-	-	-	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	(259.962)	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (İli+II+III+IV+...+XVIII+XXI+XXII)		900.000	-	3.307	-	65.948	-	961.405	-	216.090	(13.599)	4.275	-	-	2.137.428	2.137.428

Ekteki dipnotlar bu finansal tabloların tamamlayıcıdır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE OLMAYAN
NAKİT AKIŞ TABLOSU**

		BİN TÜRK LİRASI	
	Dipnot	CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2011)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2010)
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı	73.392	347.458
1.1.1	Alınan Kâr Payları	1.193.742	1.126.572
1.1.2	Ödenen Kâr Payları	(638.541)	(612.566)
1.1.3	Alınan Temettümler	-	-
1.1.4	Alınan Ücret ve Komisyonlar	331.526	300.661
1.1.5	Elde Edilen Diğer Kazançlar	90.226	102.519
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	14.509	20.636
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(264.766)	(242.029)
1.1.8	Ödenen Vergiler	(81.339)	(89.412)
1.1.9	Diğer	(571.965)	(258.923)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	413.359	31.670
1.2.1	Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış	-	-
1.2.2	Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış	-	-
1.2.3	Bankalar Hesabındaki Net (Artış) Azalış	538.259	378.883
1.2.4	Kredilerdeki Net (Artış) Azalış	(2.191.597)	(2.857.397)
1.2.5	Diğer Aktiflerde Net (Artış) Azalış	12.386	(10.185)
1.2.6	Bankalardan Toplanan Fonlarda Net Artış (Azalış)	101.005	10.926
1.2.7	Diğer Toplanan Fonlarda Net Artış (Azalış)	903.693	1.927.951
1.2.8	Alınan Kredilerdeki Net Artış (Azalış)	672.030	417.118
1.2.9	Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.10	Diğer Borçlarda Net Artış (Azalış)	377.583	164.374
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	486.751	379.128
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(375.119)	(315.800)
2.1	İktisap Edilen Bağılı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	(20.065)	(46.696)
2.2	Elden Çıkarılan Bağılı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
2.3	Satın Alınan Menkuller ve Gayrimenkuller	(31.920)	(47.537)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller	81.110	81.900
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar	(400.000)	(350.000)
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	-	50.000
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler	-	(50.000)
2.8	Satılan Yatırım Amaçlı Menkul Değerler	-	50.000
2.9	Diğer	(4.244)	(3.467)
C.	FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit	-	(30.000)
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	-	-
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı	-	-
3.3	İhraç Edilen Sermaye Araçları	-	-
3.4	Temettü Ödemeleri	-	(30.000)
3.5	Finansal Kiralamaya İlişkin Ödemeler	-	-
3.6	Diğer	-	-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	77.996	8.397
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış	189.628	41.725
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	378.343
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	420.068

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE OLMAYAN
KÂR DAĞITIM TABLOSU**

BIN TÜRK LİRASI			
		CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2011-31/12/2011)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2010-31/12/2010)
I.	DÖNEM KÂRININ DAĞITIMI (**)		
1.1	DÖNEM KÂRI	269.132	324.298
1.2	ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(53.042)	(64.336)
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	(57.546)	(70.346)
1.2.2	Gelir Vergisi Kesintisi	-	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler (*)	4.504	6.010
A.	NET DÖNEM KÂRI (1.1-1.2)	216.090	259.962
1.3	GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4	BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	12.998
1.5	KURUMDA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B.	DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	216.090	246.964
1.6	ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1	Hisse Senedi Sahiplerine	-	-
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3	Katılma İntifa Senetlerine	-	-
1.6.4	Kâra İştirakli Tahvillere	-	-
1.6.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7	PERSONELE TEMETTÜ (-)	-	-
1.8	YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9	ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1	Hisse Senedi Sahiplerine	-	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3	Katılma İntifa Senetlerine	-	-
1.9.4	Kâra İştirakli Tahvillere	-	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10	İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11	STATÜ YEDEKLERİ (-)	-	-
1.12	OLAĞANÜSTÜ YEDEKLER	-	246.964
1.13	DİĞER YEDEKLER	-	-
1.14	ÖZEL FONLAR	-	-
II.	YEDEKLERDEN DAĞITIM		
2.1	DAĞITILAN YEDEKLER	-	-
2.2	İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3	ORTAKLARA PAY (-)	-	-
2.3.1	Hisse Senedi Sahiplerine	-	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3	Katılma İntifa Senetlerine	-	-
2.3.4	Kâra İştirakli Tahvillere	-	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4	PERSONELE PAY (-)	-	-
2.5	YÖNETİM KURULUNA PAY (-)	-	-
III.	HİSSE BAŞINA KÂR		
3.1	HİSSE SENEDİ SAHİPLERİNE	0,24	0,29
3.2	HİSSE SENEDİ SAHİPLERİNE (%)	24	29
3.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV.	HİSSE BAŞINA TEMETTÜ		
4.1	HİSSE SENEDİ SAHİPLERİNE	-	-
4.2	HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Diğer vergi ve yasal yükümlülükler satırında gösterilen tutar dağıtımına konu edilmeyecek ertelenmiş vergi gelirinden oluşmaktadır.

(**) Kâr Dağıtım, Banka Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleştirilmemiştir.

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

1. Mali Tabloların Sunumu

Banka, yasal kayıtlarını, finansal tablolarını ve finansal tablolarına baz teşkil eden dokümanlarını Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe, Türkiye Muhasebe Standartları ("TMS") ile Türkiye Finansal Raporlama Standartları ("TFRS"), Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından yapılan açıklamalar, Türk Ticaret Mevzuatı ve Vergi Mevzuatına uygun olarak hazırlamaktadır.

Geçmiş dönem finansal tabloları, 16 Ocak 2005 tarihli ve 25702 sayılı Resmî Gazete'de yayımlanan Türkiye Muhasebe Standartları Kurulu'nun 1 sayılı Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Standardı çerçevesinde TMS ile TFRS ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak muhasebeleştirilmiş, buna ilave olarak geçmiş dönem finansal tablolarının, cari dönem ile karşılaştırmalı olarak verilebilmesi için gerekli sınıflandırmalar yapılmıştır.

Finansal tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kâr/zarara yansıtılan finansal varlıklar ve satılmaya hazır finansal varlıklar haricinde tarihi maliyet esasına göre hazırlanmaktadır.

2. Muhasebe Esasları

Ekte sunulan finansal tablolar Banka'nın yasal kayıtları esas alınarak düzenlenmektedir. Banka, Vergi Usul Kanunu'nda değişiklik yapan 5024 sayılı Kanun uyarınca, enflasyon muhasebesi düzeltmelerini 30 Haziran 2004 tarihinden itibaren 31 Aralık 2004 tarihine kadar yasal kayıtlarına yansıtmıştır. 31 Aralık 2003 tarihi itibarıyla ise finansal tablolar sabit kıymetlerin yeniden değerlendirilmesi hariç tarihi maliyet ilkesi ve yasal kayıtlar esas alınarak düzenlenmiş olup, gerçek durumu göstermek amacıyla 31 Aralık 2004 tarihine kadar Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı'nın ("TMS 29") belirtildiği gibi yapılan enflasyon muhasebesi düzeltme ve sınıflamalarını içermektedir.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Banka, finansal araçlara ilişkin stratejilerini kaynak yapısına bağlı olarak yönetmektedir. Kaynak yapısı ağırlıklı olarak cari ve katılma hesaplarından oluşmaktadır. Bilanço tarihi itibarıyla Banka'nın aktif ve özkaynak yapısı yükümlülüklerini karşılayacak düzeydedir. Banka sağlamış olduğu fonlarının dönem sonu itibarıyla %20'sini likit ürünlerde değerlendirmektedir (31 Aralık 2010: %23).

Banka, dalgalı kur rejiminin yarattığı risklerden dolayı ciddi döviz pozisyonu almamaktadır. Bilanço kalemlerinin vade yapısı dikkate alınarak gerekli yatırım kararları verilmektedir. Aktif kalemlerin dağılımı belirlenerek, belirlenen dağılıma göre getiri analizleri yapılmaktadır.

Banka'nın yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na çevirmektedir. Bilançoda yer alan döviz bağı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değerlerin belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevirimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo karları ve zararları gelir tablosunda yer almaktadır.

III. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlerle İlişkin Açıklamalar

Vadeli döviz alım satım sözleşmeleri ile swap para işlemlerinin gerçeğe uygun değerinin tespitinde, söz konusu işlemlerin iskonto edilmiş sözleşme kurları ile her bir işlem için bilanço tarihinde geçerli olan cari piyasa kâr payı oranları kullanılmak sureti ile yeniden hesaplanan tahmini vade sonu kurları karşılaştırılarak, ortaya çıkan kur farkları cari dönem gelir tablosuna yansıtılmaktadır. Bu türev işlemler ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için gereken tüm koşullar yerine getirilmediği için Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı ("TMS 39") kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu araçlar dolayısı ile gerçekleşen kazanç veya kayıp kâr zarar tablosu ile ilişkilendirilmektedir.

IV. Kâr Payı Gelir ve Giderine İlişkin Açıklamalar

Kâr payı gelir ve giderleri tahakkuk esasına göre kayıtlara intikal ettirilmiştir.

Donuk alacak haline gelen fonlara ilişkin kâr payı tahakkuk ve reeskontları iptal edilerek, söz konusu tutarlar tahsil edildiğinde gelir kaydedilmektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

V. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmekte, kredilerle ilgili peşin tahsil edilen komisyon gelirlerinin ise dönemsellik ilkesi gereği ilgili döneme isabet eden kısmı gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup, dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VI. Finansal Varlıklara İlişkin Açıklamalar

Finansal araçlar; finansal varlıklar, finansal yükümlülükler ve türev enstrümanlarını kapsamaktadır. Finansal araçlar, Banka'nın bu finansal araçlara hukuki olarak taraf olması durumunda Banka'nın bilançosunda yer almaktadır.

Finansal varlıklar, temelde Banka'nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi ve kredi riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Makul değer, istekli alıcı ve satıcıların bir araya geldiği piyasalarda bir aktifin başka bir varlıkla değiştirilebileceği veya bir taahhüdün yerine getirilebileceği değerdir. Bir finansal varlığın piyasa değeri, aktif bir pazarın mevcudiyeti durumunda, satıştan elde edilebilecek tutara veya satın almadan doğabilecek borca eşittir.

Finansal varlıkların tahmini makul değeri Banka tarafından piyasalara ilişkin bilgiler ve gerekli değerlendirme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer belirlenmesinde kullanılan piyasa verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Banka'nın varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde edilebileceği değerler olmayabilir. Bazı finansal araçların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle gerçeğe uygun değerlerine eşit olduğu varsayılmaktadır.

Aşağıda her finansal aracın tahmini gerçeğe uygun değerlerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir:

Nakit Değerler, Bankalar ve Diğer Mali Kuruluşlar:

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değerleridir.

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar:

Gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıklar belli başlı iki ana başlık altında toplanmıştır. (i) Alım satım amaçlı olarak sınıflanan menkul değerler; esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak amacıyla edinilmiş kısa vadede kâr amacı güdülen menkul değerler, (ii) İlk muhasebeleştirme sırasında Banka tarafından gerçeğe uygun değer farkı kâr zarara yansıtılan olarak sınıflanmış finansal varlıklardır. Banka bu tür bir sınıflamaya izin verilen veya daha doğru bir bilgi sunulması sonucunu doğuran durumlarda kullanabilir.

Bu grupta muhasebeleştirilen menkul değerler maliyet bedelleriyle finansal tablolara alınmakta ve gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Borsalarda işlem gören menkul kıymetler için gerçeğe uygun değerler borsa rayıçları kullanılarak bulunur.

Gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıkların elde etme maliyeti ile gerçeğe uygun değerlerine göre değerlendirilmiş değerleri arasındaki fark, kâr payı gelir ve reeskontları veya menkul değerler değer düşüş karşılığı hesabına yansıtılmaktadır. Gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıkların elde tutulması esnasında kazanılan kâr payları, kâr payı gelirleri hesaplarına intikal ettirilmektedir.

Banka'nın 31 Aralık 2011 tarihi itibarıyla 1.250 Bin TL tutarında gerçeğe uygun değer farkı kâr zarara yansıtılan alım satım amaçlı türev finansal varlığı bulunmaktadır (31 Aralık 2010: 2.581 Bin TL).

Vadeye Kadar Elde Tutulacak Finansal Varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak menkul değerler, iç verim yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır. Banka tarafından vadeye kadar elde tutulmak amacıyla edinilen ve bu şekilde sınıflandırılan ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Vadeye kadar elde tutulacak menkul değerlerden kazanılan kâr payı gelirleri, gelir tablosunda kâr payı geliri olarak muhasebeleştirilmektedir.

Banka'nın 31 Aralık 2011 tarihi itibarıyla 77.053 Bin TL tutarında vadeye kadar elde tutulan yatırımları bulunmaktadır (31 Aralık 2010: 77.032 Bin TL).

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Satılmaya Hazır Finansal Varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır finansal varlıkların müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

Banka'nın 31 Aralık 2011 tarihi itibarıyla 779.637 Bin TL tutarında satılmaya hazır finansal varlıkları bulunmaktadır (31 Aralık 2010: 394.577 Bin TL).

Kredi ve Alacaklar:

Kredi ve alacaklar iskonto edilmiş maliyetleri üzerinden muhasebeleştirilmektedir. Söz konusu kredi ve alacakların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Krediler nakit tutarları üzerinden kredi hesaplarına intikal ettirilmekte olup, kredilerin kâr payı reeskontları; kâr payı oranı üzerinden iç verim yöntemi ile hesaplanmakta ve ortaya çıkan tutarlar kâr payı gelirlerine intikal ettirilmektedir. Döviz üzerinden ve dövize endeksli olarak kullanılanlar, değerlendirilme tabii tutulmakta ve oluşan değerlendirme farkları, gelir tablosunda "Kambiyo Kârları" ve/veya "Kambiyo Zararları" hesaplarına yansıtılmaktadır.

Kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde, bunların ilgili düzenlemelerde öngörüldüğü şekilde sınıflandırılıp, ayrılması gerekli özel karşılıklar ayrılmakta olup, ayrılan özel karşılıklar ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır. Yapılan tahsilatlar "Tasfiye Olunacak Alacaklar" (Tahsili Şüpheli Alacaklardan Alınanlar Dahil) ile "Zarar Niteliğindeki Krediler ve Diğer Alacaklardan Alınan Kâr Payları" hesaplarına intikal ettirilmektedir.

Serbest kalan karşılık tutarı, cari yıl içerisinde ayrılan karşılık tutarının iptal edilmesi ve geri kalan tutarın geçmiş yıl giderlerinden tahsilat hesaplarına gelir kaydedilmesi suretiyle muhasebeleştirilmektedir.

Özel karşılıkların dışında, Banka 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılmak üzere Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e göre kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır.

VII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Banka ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zarar oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleştirilmezler.

TMS 27 "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı" uyarınca yasal gereklilikler nedeniyle solo finansal tablo hazırlayan şirketler bu finansal tablolarda bağlı ortaklık ve iştiraklerini isteğe bağlı olarak maliyet değeriyle veya TMS 39'a "Finansal Araçlar: Muhasebeleştirme ve Ölçme" uygun olarak gösterebilmektedir. Bu kapsamda Banka birinci yöntemi benimseyerek bağlı ortaklık ve iştiraklerini maliyet bedellerinden varsa değer düşüklükleri indirildikten sonraki değerleriyle kayıtlara almaktadır.

VIII. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

Finansal varlıklar ve borçlar, yasal olarak netleştirmenin uygulanabilir olması veya Banka tarafından aktif ve pasiflerin netleştirme yöntemiyle gerçekleştirilmesi öngörüldüğü durumda netleştirilmekte ve finansal tablolarda net tutarları üzerinden gösterilmektedir. Aksi takdirde, finansal varlık ve yükümlülüklerle ilgili herhangi bir netleştirme yapılmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

IX. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Banka, Türkiye Cumhuriyet Merkez Bankası'na açık para piyasası işlemleri karşılığında Gelir Ortaklığı Senetlerini geri alım vaadiyle vermektedir.

X. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ve Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve değerlemesine ilişkin esaslar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

Banka'nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıllık süre içerisinde elden çıkarılmamış olması veya bu süre içinde elden çıkarılacağına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortismana tabi tutulmaktadır. Bu sebeple satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda; söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Banka'nın 31 Aralık 2011 tarihi itibarıyla 8.724 Bin TL tutarında satış amaçlı duran varlığı bulunmaktadır (31 Aralık 2010: 6.509 Bin TL).

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

XI. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Bağlı ortaklık veya müşterek olarak kontrol edilen işletme alımı sonucu ortaya çıkmış olan şerefiye, satın alım bedelinin, bağlı ortaklığın veya müşterek olarak kontrol edilen işletmenin satın alınma tarihindeki kayıtlı tanımlanabilir varlıklarının, yükümlülüklerinin ve şarta bağlı borçlarının gerçeğe uygun değerinin üzerindeki kısmını temsil eder. Şerefiye maliyet değeri ile bir varlık olarak kayda alınır ve daha sonra maliyetten birikmiş değer düşüklükleri çıkartılarak hesaplanır. Değer düşüklüğü testinde, şerefiye, birleşmenin sinerjilerinden yararlanacak olan her bir nakit üreten birimine tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl ya da değer düşüklüğü belirtileri olduğu durumlarda daha sıklıkla değer düşüklüğü testi uygulanır.

Nakit üreten birimin geri kazanılabilir tutarının defter değerinden az olduğu durumlarda, değer düşüklüğü ilk olarak nakit üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve daha sonra bir oran dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer düşüş karşılığı daha sonraki dönemlerde ters çevrilmez. Bir bağlı ortaklık veya müşterek yönetime tabi bir teşebbüsün elden çıkarılması durumunda ilgili şerefiye tutarı, elden çıkarmaya ilişkin olarak hesaplanan kâr/zarar'ın içine dahil edilir.

Bilanço tarihi itibarıyla Banka'nın konsolide olmayan ekli finansal tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüşleri ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal amortisman yöntemine göre faydalı ömürleri dikkate alınarak amortisman tabi tutulur. Amortisman yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar ana olarak haklardan oluşur ve doğrusal amortisman metoduna göre 5 yılda itfa edilmektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

XII. Maddi Duran Varlıklara İlişkin Açıklamalar

1 Ocak 2005 tarihinden önce, maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilmesi için gerekli diğer doğrudan giderlerin ilavesi sureti ile bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi duran varlıklar kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden değerlendirilmiştir.

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle oranlanması suretiyle bulunan tutar kadar amortisman ayrılmıştır.

Maddi duran varlıkların defter değerlerinin cari değerlerinin üzerinde olması durumlarında, aşan tutarlar için değer düşüş karşılığı ayrılmakta ve tespit edilen tutarlar finansal tablolara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç veya kayıplar ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Amortismanına Tâbi Varlık	Faydalı Ömür
Kasalar	5 yıl
Büro Makineleri	5 yıl
Mobilya/Mefruşat	5 yıl
Nakil Vasıtaları	5 yıl
Özel Maliyetler	5 yıl
Gayrimenkuller	50 yıl

XIII. Kiralama İşlemlerine İlişkin Açıklamalar

Kiralayan durumda Banka:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralama alacakları Banka'nın kiralamadaki net yatırım tutarında kaydedilir. Finansal kiralama geliri, Banka'nın finansal kiralama net yatırımına sabit bir kâr payı getirisi oranı sağlayacak şekilde muhasebe dönemlerine dağıtılır.

Kiracı durumda Banka:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralama ile elde edilen varlıklar, kiralama tarihindeki varlığın makul değeriyle, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Aynı tutarda kiralayana karşı yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan ana para ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda kâr payı gideri hesaplanmasını sağlar. Finansal giderler, Banka'nın genel borçlanma politikası kapsamında gelir tablosuna kaydedilir.

Banka'nın 31 Aralık 2011 tarihi itibarıyla kiracı sıfatıyla finansal kiralama ile edinilen menkuller dışında taşınmazlar, genel müdürlük ve şube lokalleri için faaliyet kiralama işlemi bulunmaktadır.

XIV. Karşılıklar ve Koşullu Yükümlülüklerle İlişkin Açıklamalar

Banka'nın geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebilir olması durumunda ilgili yükümlülük, karşılık olarak finansal tablolara alınır. Şarta bağlı yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirilmeye tabi tutulur.

XV. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Türkiye'de mevcut kanunlar ve toplu iş sözleşmelerine göre kıdem tazminatı, emeklilik veya işten çıkarma durumunda ödenmektedir. Kıdem tazminatı karşılığı bilanço tarihi itibarıyla buna hak kazanan bütün çalışanların işine son verilmesi varsayımı ile ödenmesi gereken olan toplam yükümlülüğün TMS 19 "Çalışana Sağlanan Haklar" standardı uyarınca muhasebeleştirilmektedir. Banka, yükümlülüğün belirlenmesinde bağımsız aktüerlerden yararlanmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

Kidem tazminatı yükümlülüğünün hesaplanmasında kullanılan başlıca aktüeryal varsayımlar aşağıdaki gibidir:

	31 Aralık 2011 (*)	31 Aralık 2010
İskonto Oranı	%9,2 - %11,55	%10
Enflasyon Oranı	%4,5 - %8,75	%5,1

(*) Çalışanların emekli olabileceği yıllara göre farklı oranlar kullanılmış olup, yukarıdaki tabloda kullanılan oranlara ilişkin aralığa yer verilmiştir.

Cari yıla ilişkin hesaplamada 31 Aralık 2011 tarihi itibarıyla geçerli olan 2.732 TL (tam TL tutardır) düzeyindeki tavan maaş tutarı esas alınmıştır. Tavan maaş tutarının her yıl enflasyon oranında artacağı varsayılmıştır. Emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmış olup, ölüm olasılıkları için CSO 1980 kadın/erkek mortalite tablosu kullanılmıştır.

XVI. Vergi Uygulamalarına İlişkin Açıklamalar

Vergi gideri, cari vergi ve ertelenmiş vergi geliri/giderinin toplamından oluşur.

Cari yıl vergi yükümlülüğü, dönem kârının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kâr, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan, gelir tablosunda belirtilen kârdan farklılık gösterir. Banka'nın cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır. 21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi Kanunu'nun 32. maddesine göre kurumlar vergisi oranı %20'dir.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenen vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gelir veya gider olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla, ilişkili olduğundan netleştirilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü netleştirilmektedir.

Banka, Vergi Usul Kanunu'nun 5024 sayılı Tebliği uyarınca enflasyon muhasebesi düzeltmelerini 1 Ocak 2004 tarihinden itibaren yasal kayıtlarına yansıtmıştır.

XVII. Borçlanmalara İlişkin İlave Açıklamalar

Banka, borçlanmalarını TMS 39 "Finansal Araçların Muhasebeleştirilmesi" standardında belirtildiği şekilde muhasebeleştirilmektedir.

Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından likidite riski ve yabancı para kur riskine karşı uygulananlar hariç diğer riskten korunma teknikleri uygulanmamaktadır.

Banka tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir. Banka'nın kendisinin ihraç ettiği borçlanmayı temsil eden araçları bulunmamaktadır.

XVIII. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Banka'nın 31 Aralık 2011 tarihi itibarıyla ihraç edilen hisse senedi bulunmamaktadır.

XIX. Aval ve Kabullere İlişkin Açıklamalar

Banka, aval ve kabullerini, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirmekte olup, bilanço dışı yükümlülükleri içerisinde göstermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

XX. Devlet Teşviklerine İlişkin Açıklamalar

Banka'nın bilanço tarihi itibarıyla yararlanmış olduğu devlet teşviki bulunmamaktadır.

XXI. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Banka misyonu gereği, kurumsal, ticari ve bireysel bankacılık alanlarında kâr zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Toplam
Toplam Varlıklar	2.546.891	10.829.396	1.854.936	1.958.876	17.190.099
Toplam Yükümlülükler	8.458.383	3.938.660	1.748.752	3.044.304	17.190.099
Net Kâr Payı Geliri/(Gideri) (*)	(289.384)	911.657	9.187	(236)	631.224
Net Ücret ve Komisyon Gelirleri/(Giderleri)	11.929	229.316	(3.324)	21.887	259.808
Diğer Faaliyet Gelirleri/(Giderleri)	(7.628)	(17.078)	-	(597.194)	(621.900)
Vergi Öncesi Kâr	(285.083)	1.123.895	5.863	(575.543)	269.132
Vergi Karşılığı	-	-	-	(53.042)	(53.042)
Net Dönem Kârı	(285.083)	1.123.895	5.863	(628.585)	216.090

(*) Banka'nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

Önceki Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Toplam
Toplam Varlıklar	1.660.799	9.357.642	2.212.187	1.282.791	14.513.419
Toplam Yükümlülükler	7.611.765	3.554.817	627.634	2.719.203	14.513.419
Net Kâr Payı Geliri/(Gideri) (*)	(331.567)	872.795	39.115	13.195	593.538
Net Ücret ve Komisyon Gelirleri/(Giderleri)	3.953	233.281	(1.408)	13.552	249.378
Diğer Faaliyet Gelirleri/(Giderleri)	(7.194)	(16.476)	-	(494.948)	(518.618)
Vergi Öncesi Kâr	(334.808)	1.089.600	37.707	(468.201)	324.298
Vergi Karşılığı	-	-	-	(64.336)	(64.336)
Net Dönem Kârı	(334.808)	1.089.600	37.707	(532.537)	259.962

(*) Banka'nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

XXII. Diğer Hususlara İlişkin Açıklamalar

Diğer hususlara ilişkin açıklama bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar

Banka'nın konsolide olmayan sermaye yeterliliği standart oranı %13,31'dir (31 Aralık 2010: %13,33). Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri, risk ağırlıklı varlıkların ve gayrinakdi kredilerin ilgili mevzuattaki risk ağırlık oranlarına göre belirlenmesi ve yine ilgili mevzuat gereği piyasa riski ile operasyonel riskin hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmesi şeklindedir.

Kredi Riskine Esas Tutar	Risk Ağırlıkları						
	%0	%10	%20	%50	%100	%150	%200
Bilanço Kalemleri (Net)	2.732.982	-	353.323	4.401.848	7.107.347	62.207	17.875
Nakit Değerler	319.491	-	-	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	562.382	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	348.379	-	10.986	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	661.056	-	-	-	-	-	-
Krediler	246.274	-	4.820	4.155.335	5.420.347	62.207	17.875
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	283.452	-	-
Kiralama İşlemlerinden Alacaklar	4.675	-	-	91.816	114.988	-	-
Satılmaya Hazır Finansal Varlıklar	771.250	-	-	-	93	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	75.000	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	-	-	-
Muhtelif Alacaklar	-	-	-	-	7.783	-	-
Kâr Payı Gelir Tahakkuk ve Reeskontları	14.965	-	124	154.697	525.796	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (Net)	-	-	-	-	251.634	-	-
Maddi Duran Varlıklar	-	-	-	-	412.847	-	-
Diğer Aktifler	77.889	-	-	-	79.421	-	-
Nazım Kalemler	162.566	-	161.617	1.050.110	4.336.494	-	-
Gayrinakdi Krediler ve Taahhütler	162.566	-	154.152	1.050.110	4.336.494	-	-
Türev Finansal Araçlar	-	-	7.465	-	-	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	2.895.548	-	514.940	5.451.958	11.443.841	62.207	17.875

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Sermaye Yeterliliği Standart Oranına İlişkin Özet Bilgi:

	Banka	
	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	14.401.869	12.900.990
Piyasa Riskine Esas Tutar (PRET)	62.788	38.438
Operasyonel Riske Esas Tutar (ORET) (*)	1.683.782	1.480.592
Özkaynak	2.148.814	1.922.505
Özkaynak/(KRET+PRET+ORET) *100	13,31	13,33

(*) Operasyonel riske esas tutar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihi itibarıyla yürürlüğe girmiştir. Operasyonel risk, Temel Gösterge Yöntemi'ne göre hesaplanmıştır.

Özkaynak Kalemlerine İlişkin Bilgiler:

ANA SERMAYE	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye (*)	894.525	894.525
Nominal Sermaye	894.525	894.525
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-
Hisse Senedi İhraç Primleri	3.307	3.307
Hisse Senedi İptal Karları	-	-
Yasal Yedekler	65.948	52.950
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	64.021	51.023
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.927	1.927
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	961.405	714.441
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	961.405	714.441
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-	-
Kâr	216.090	259.962
Net Dönem Kârı	216.090	259.962
Geçmiş Yıllar Kârı	-	-
Muhtemel Riskler İçin Ayrılan Serbest Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-	-
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	4.275	4.275
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	48.384	55.453
Peşin Ödenmiş Giderler (-) (**)	-	13.153
Maddi Olmayan Duran Varlıklar (-)	11.012	10.419
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-
Kanunun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	2.086.154	1.850.435

(*) Banka 1.500.000 adet rehinli hisselerini, 15 Nisan 2010 tarihinde yapılan cebri satış neticesinde Türk Ticaret Kanunu'nun 329 uncu maddesinin ikinci fıkrası uyarınca 5.475 Bin TL bedel üzerinden satın almıştır. Alım etkisi sermaye yeterlilik tablosunda sermayeden indirim olarak dikkate alınmıştır.

(**) 10 Mart 2011 tarih ve 27870 sayılı Resmi Gazete'de yayınlanan "Bankaların Özkaynaklarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" gereği peşin ödenmiş giderler ana sermayeden indirilmemektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

KATKI SERMAYE	Cari Dönem	Önceki Dönem
Genel Karşılıklar	79.229	70.287
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Bedelsiz Hisseleri	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	(13.599)	3.029
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	(13.599)	3.029
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-	-
Katkı Sermaye Toplamı	65.630	73.316
ÜÇÜNCÜ KUŞAK SERMAYE	-	-
SERMAYE	2.151.784	1.923.751
SERMAYEDEN İNDİRİLEN DEĞERLER	2.970	1.246
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-	34
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutarındaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-
Kanununun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanununun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	1.185	1.212
Diğer (*)	1.785	-
TOPLAM ÖZKAYNAK	2.148.814	1.922.505

(*) 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan "Bankaların Özkaynaklarına İlişkin Yönetmelik" in 10 uncu maddesinin birinci fıkrasının (e) bendinin verdiği yetkiye dayanılarak BDDK tarafından 18 Aralık 2010 tarih ve 27789 sayılı Resmi Gazete'de konut edinmeleri amacıyla tüketici kredilerine ilişkin kurul kararı yayınlanmıştır.

II. Kredi Riskine İlişkin Açıklamalar

Banka'nın Risk İzleme Müdürlüğü'nce kredi müşterilerinin kredi değerliliği izlenmekte ve altı ayda bir düzenli olarak gözden geçirilmektedir. Borçlularının kredi değerlilikleri düzenli aralıklarla "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. Hesap durum belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Kredi limitleri Yönetim Kurulu, Banka Kredi Komitesi ve Kredi Yönetimi'nce belirlenmektedir. Banka, kullandığı kredileri ve diğer alacakları için yeterli miktarda teminat almaktadır. Alınan teminatlar nakit blokajı, gayrimenkul ipoteği, şahsi kefalet ve müşteri çekleri gibi teminatlardan oluşmaktadır.

Banka'nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir.

Opsiyon ve benzer nitelikli sözleşmeleri bulunmamaktadır.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen kredilerle aynı risk ağırlığına tabi tutulmaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Yenilenen ve yeniden itfa planına bağlanan krediler Banka tarafından "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kâr payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

Banka'nın 31 Aralık 2011 itibarıyla ilk büyük 100 nakdi kredi müşterisinden olan risklerinin toplam nakdi krediler portföyü içindeki payı %38,60'dır (31 Aralık 2010: %39,32).

Banka'nın 31 Aralık 2011 itibarıyla ilk büyük 100 gayrinakdi kredi müşterisinden olan risklerinin toplam gayrinakdi krediler portföyü içindeki payı %47,01'dir (31 Aralık 2010: %47,22).

Banka'nın 31 Aralık 2011 itibarıyla ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi varlıklar ve gayrinakdi krediler toplamı içindeki payı %35,86'dır (31 Aralık 2010: %36,66).

Banka tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı 131.066 Bin TL'dir (31 Aralık 2010: 117.204 Bin TL).

Kredi Riskinin Kullanıcılara ve Coğrafi Bölgelere Göre Dağılımı Tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler (**)		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler		Menkul Değerler (***)		Diğer Krediler (****)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara göre kredi dağılımı								
Özel Sektör	10.305.287	9.170.204	256	563	1.250	2.581	12.209.133	11.586.101
Kamu Sektörü	1.183	1.439	-	-	856.597	471.516	-	-
Bankalar	-	-	366.753	186.612	-	-	1.556.767	723.120
Bireysel Müşteriler	2.529.515	1.639.055	-	-	-	-	166.782	194.113
Sermayede Payı Temsil Eden MD	-	-	-	-	93	93	251.634	231.569
Toplam	12.835.985	10.810.698	367.009	187.175	857.940	474.190	14.184.316	12.734.903
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	12.315.211	10.452.269	277.823	69.247	857.133	471.532	12.633.085	11.898.438
Avrupa Birliği Ülkeleri	142.942	102.925	24.905	34.515	753	836	1.141.970	344.560
OECD Ülkeleri (*)	10.881	9.740	9.041	7.406	54	1.822	173.063	321.702
Kıyı Bankacılığı Bölgeleri	175.405	136.804	39	-	-	-	15.897	18.103
ABD, Kanada	37.183	796	36.866	74.871	-	-	4.214	3.973
Diğer Ülkeler	154.363	108.164	18.335	1.136	-	-	216.087	148.127
Toplam	12.835.985	10.810.698	367.009	187.175	857.940	474.190	14.184.316	12.734.903

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Takipteki krediler bakiyesi dahil edilmemiştir.

(***) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, satılmaya hazır ve vadeye kadar elde tutulacak finansal varlıklar içermektedir.

(***) Tek Düzen Hesap Planı'nda ("THP") ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanun'un 48'inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

Coğrafi Bölgeler İtibarıyla Bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem - 31 Aralık 2011					
Yurtiçi	16.308.637	13.351.023	8.842.441	-	216.090
Avrupa Birliği Ülkeleri	170.553	833.082	162.203	-	-
OECD Ülkeleri (*)	19.976	22.209	146.443	-	-
Kıyı Bankacılığı Bölgeleri	192.542	126.530	15.896	-	-
ABD, Kanada	74.050	162.387	4.214	-	-
Diğer Ülkeler	172.707	557.442	177.562	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	251.634	-
Dağıtılmamış Varlıklar/Yükümlülükler (**)	-	-	-	-	-
Toplam	16.938.465	15.052.673	9.348.759	251.634	216.090
Önceki Dönem - 31 Aralık 2010					
Yurtiçi	13.796.716	11.814.522	8.923.684	-	259.962
Avrupa Birliği Ülkeleri	138.276	276.678	69.318	-	-
OECD Ülkeleri (*)	18.968	61.916	94.303	-	-
Kıyı Bankacılığı Bölgeleri	142.923	32.959	18.103	-	-
ABD, Kanada	75.667	52.649	3.973	-	-
Diğer Ülkeler	109.300	333.028	117.502	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	231.569	-
Dağıtılmamış Varlıklar/Yükümlülükler (**)	-	-	-	-	-
Toplam	14.281.850	12.571.752	9.226.883	231.569	259.962

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Tutarlı bir esasa göre bölgelere dağıtılamayan varlık ve yükümlülükler.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Sektörlere Göre Nakdi Kredi Dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	227.134	2,01	7.834	0,50	270.144	2,75	6.423	0,65
Çiftçilik ve Hayvancılık	177.436	1,57	4.355	0,28	219.777	2,24	5.252	0,53
Ormançılık	40.721	0,36	645	0,04	40.540	0,41	-	-
Balıkçılık	8.977	0,08	2.834	0,18	9.827	0,10	1.171	0,12
Sanayi	4.159.484	36,88	917.144	58,59	3.868.022	39,38	389.656	39,49
Madencilik ve Taşocakçılığı	186.542	1,65	329.822	21,07	163.782	1,67	65.098	6,60
İmalat Sanayi	3.088.879	27,39	345.801	22,09	2.885.961	29,38	211.262	21,41
Elektrik, Gaz, Su	884.063	7,84	241.521	15,43	818.279	8,33	113.296	11,48
İnşaat	2.350.846	20,84	128.611	8,22	2.064.055	21,01	166.922	16,91
Hizmetler	1.719.671	15,25	508.254	32,47	1.717.887	17,48	420.177	42,57
Toptan ve Perakende Ticaret	690.980	6,13	79.161	5,06	603.476	6,14	46.121	4,67
Otel ve Lokanta Hizmetleri	230.770	2,05	94.276	6,02	224.160	2,28	99.674	10,10
Ulaştırma ve Haberleşme	262.792	2,33	269.811	17,24	319.317	3,25	257.557	26,10
Mali Kuruluşlar	110.698	0,98	7.388	0,47	89.029	0,91	-	-
Gayrimenkul ve Kira. Hizm.	136.322	1,21	-	-	206.592	2,10	-	-
Serbest Meslek Hizmetleri	15.210	0,13	1.797	0,11	12.746	0,13	2.319	0,23
Eğitim Hizmetleri	135.794	1,20	55.821	3,57	93.270	0,95	14.493	1,47
Sağlık ve Sosyal Hizmetler	137.105	1,22	-	-	169.297	1,72	13	-
Diğer	2.821.252	25,02	3.399	0,22	1.904.269	19,38	3.706	0,38
Toplam	11.278.387	100,00	1.565.242	100,00	9.824.377	100,00	986.884	100,00

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Türkiye Cumhuriyet Merkez Bankası	1.360.161	1.830.902
Bankalar	359.365	186.612
Alım Satım Amaçlı Türev Finansal Araçlar	1.250	2.581
Satılmaya Hazır Finansal Varlıklar	779.637	394.577
Vadeye Kadar Elde Tutulacak Finansal Varlıklar	77.053	77.032
Krediler	13.153.771	10.954.796
Finansal Kiralama İşlemlerinden Alacaklar	297.751	105.471
Toplam	16.028.988	13.551.971
Şarta Bağlı Yükümlülükler	9.348.759	9.226.883
Taahhütler	4.216.034	2.765.831
Toplam	13.564.793	11.992.714
Toplam Kredi Riski Duyarlılığı	29.593.781	25.544.685

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

Kredi derecelendirme sistemi:

Kredi riski Banka'nın içsel değerlendirme (rating) sistemine göre değerlendirilmekte olup, temerrüde düşme olasılıklarına göre krediler en iyi dereceden en düşük dereceye göre sınıflandırılmaktadır. 31 Aralık 2011 tarihi itibarıyla Bireysel Krediler Banka'nın içsel değerlendirme (rating) sistemi kapsamı dışında tutulmakta ve bu tür krediler için Banka'da ayrı bir (scoring) değerlendirme metodolojisi uygulanmaktadır. Rating modellerine tabi risklerin dağılımı aşağıdaki gibidir:

Kategori	Kategori Açıklaması	Toplam İçindeki Payı (%)	
		Cari Dönem	Önceki Dönem
Ortalama Üstü	Borçlunun çok güçlü bir finansal yapıya sahip olduğu durum	%35	%35
Ortalama	Boğlunun finansal yapısının orta düzeyde olduğu durum	%35	%36
Ortalama Altı	Borçlunun finansal yapısının orta vadede dikkat edilmesi gereken düzeyde olduğu durum	%13	%11
Derecelendirilmeyen	Borçlunun banka tarafından değerlendirilmediği durum	%17	%18
Toplam		%100	%100

III. Piyasa Riskine İlişkin Açıklamalar

Piyasa riskine maruz değer, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 4'üncü bölümünde açıklanan Standart Metot ile hesaplanmakta ve raporlanmaktadır. Piyasa riski ölçümleri ayda bir yapılmaktadır.

a) Piyasa riskine ilişkin açıklamalar:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	1.559
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	3.464
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	5.023
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	62.788

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski (*)	20.919	41.838	-	10.144	20.288	-
Hisse Senedi Riski	-	-	-	-	-	-
Kur Riski	63.900	113.938	13.863	14.000	24.075	3.925
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	84.819	155.776	13.863	24.144	44.363	3.925

(*) Banka vadeli işlemler ve Gelir Ortaklığı Senetlerinin (GES) piyasa etkisini dikkate alarak hesaplanmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

c) Diğer fiyat riskleri:

Banka'nın hisse senedi yatırımları bulunmadığından hisse senedi fiyat riskine maruz kalmamaktadır.

IV. Operasyonel Riske İlişkin Açıklamalar

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmaktadır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4 üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2010, 2009 ve 2008 yıl sonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır.

V. Kur Riskine İlişkin Açıklamalar

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle bankaların maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, standart metod ile riske maruz değer hesaplanmaktadır.

Kur riski, Banka risk politikalarının bir parçası olarak oluşturulan dahili kur riski limitleri dikkate alınarak yönetilmektedir. Yasal yükümlülükler arasında yer alan YP Net Genel Pozisyon / Özkaynak Rasyosu'nun çizdiği temel sınırlar ve Yönetim Kurulu tarafından belirlenen dahili kur riski limitleri çerçevesinde, periyodik olarak toplanan Aktif-Pasif Komitesi ve Aktif-Pasif Birimi tarafından kur ve parite riskinden korunmaya yönelik kararlar alınmakta ve alınan kararlar titizlikle uygulanmaktadır.

Banka'nın riskten korunma amaçlı türev araçları bulunmamaktadır.

Banka'nın maruz kaldığı kur riskinin ölçülmesinde yasal raporlarda kullanılan standart metod yöntemi kullanılmaktadır. Standart metod kapsamında yapılan ölçümler aylık gerçekleştirilmektedir.

Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları aşağıdaki gibidir:

	31 Aralık 2011			
	ABD Doları	Euro	İngiliz Sterlini	100 Japon Yeni
"Yabancı Para Evaluasyon Kuru"	1,9065	2,4626	2,9347	2,4475
Bundan Önceki;				
1. Günün Gişe Döviz Alış Kuru	1,8897	2,4462	2,9228	2,4203
2. Günün Gişe Döviz Alış Kuru	1,8847	2,4626	2,9501	2,4183
3. Günün Gişe Döviz Alış Kuru	1,8833	2,4609	2,9444	2,4137
4. Günün Gişe Döviz Alış Kuru	1,8809	2,4510	2,9382	2,4029
5. Günün Gişe Döviz Alış Kuru	1,8779	2,4497	2,9432	2,4475

Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD Doları için 1,8577 TL, 1 Euro için 2,4463 TL, 1 GBP için 2,8972 TL ve 100 JPY için 2,3823 TL olarak gerçekleşmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

Banka'nın Kur Riskine İlişkin Bilgiler: Yabancı Paralar (Bin TL)

	EURO	USD	YEN	Diğer YP	Toplam
Cari Dönem - 31 Aralık 2011					
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	180.072	616.682	-	355.471	1.152.225
Bankalar	120.984	208.973	1.200	12.326	343.483
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (**)	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-
Krediler (*)	1.464.200	3.041.048	-	-	4.505.248
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar	816	323	-	-	1.139
Toplam Varlıklar	1.766.072	3.867.026	1.200	367.797	6.002.095
Yükümlülükler					
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	49.109	68.242	-	43	117.394
Özel Cari Hesap ve Katılma Hesapları	1.266.253	2.232.127	1.089	966.717	4.466.186
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sađl. Fonlar	517.435	933.116	-	7.279	1.457.830
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	1.086	1.550	-	-	2.636
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler (***)	8.681	65.324	138	58	74.201
Toplam Yükümlülükler	1.842.564	3.300.359	1.227	974.097	6.118.247
Net Bilanço Pozisyonu	(76.492)	566.667	(27)	(606.300)	(116.152)
Net Nazım Hesap Pozisyonu	77.106	(581.698)	38	607.267	102.713
Türev Finansal Araçlardan Alacaklar (***)	148.988	234.910	38	608.417	992.353
Türev Finansal Araçlardan Borçlar (***)	71.882	816.608	-	1.150	889.640
Gayrinakdi Krediler (****)	1.535.113	3.567.860	86.954	111.325	5.301.252
Önceki Dönem - 31 Aralık 2010					
Toplam Varlıklar	1.137.440	3.181.535	5.561	129.542	4.454.078
Toplam Yükümlülükler	1.324.989	2.672.825	6.457	145.664	4.149.935
Net Bilanço Pozisyonu	(187.549)	508.710	(896)	(16.122)	304.143
Net Nazım Hesap Pozisyonu	188.586	(508.585)	907	16.933	(302.159)
Türev Finansal Araçlardan Alacaklar (***)	195.760	3.332	907	17.699	217.698
Türev Finansal Araçlardan Borçlar (***)	7.174	511.917	-	766	519.857
Gayrinakdi Krediler (****)	1.376.636	3.485.728	44.138	93.786	5.000.288

(*) 2.919.385 Bin TL tutarında Döviz Endeksli Krediler, krediler satırında gösterilmiştir (31 Aralık 2010: 2.564.320 Bin TL).

(**) "Yabancı Para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal varlıklar gelir reeskont bakiyesi 1.250 Bin TL (31 Aralık 2010: 2.581 Bin TL) ile pasifte yabancı para gider hesabına yansıtılan genel karşılık bakiyesi 15.111 Bin TL (31 Aralık 2010: 12.045 Bin TL) ve türev finansal varlıklar gider reeskont bakiyesi 11.715 Bin TL (31 Aralık 2010: 5.397 Bin TL), kur riski hesaplamasında dikkate alınmıştır.

(***) Cari dönemde türev finansal araçlardan alacaklar içerisinde 350.891 Bin TL döviz alım taahhüdü, türev finansal araçlardan borçlar içerisinde 236.248 Bin TL döviz satım taahhüdü yer almaktadır (31 Aralık 2010: 22.963 Bin TL döviz alım taahhüdü, 56.280 Bin TL döviz satım taahhüdü).

(****) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Kur Riskine Duyarlılık:

Banka büyük ölçüde USD ve EURO cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Banka'nın USD ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Pozitif tutar, USD'nin ve EURO'nun TL karşısında %10'luk değer kaybının, kâr ve özkaynak tutarının kısa pozisyon olması durumunda artı yönünde, uzun olması durumunda da azalış yönünde etkilediğini ifade etmektedir.

	Döviz kurundaki % değişim	Kâr / zarar üzerindeki etki	
		Cari Dönem	Önceki Dönem
USD	%10 artış	(1.503)	13
USD	%10 azalış	1.503	(13)
EURO	%10 artış	61	104
EURO	%10 azalış	(61)	(104)

VI. Faiz Oranı Riskine İlişkin Açıklamalar

Banka'nın faizsiz bankacılık faaliyeti nedeniyle faize duyarlı varlık yada yükümlülüğü bulunmadığından faiz riski bulunmamaktadır.

VII. Likidite Riskine İlişkin Açıklamalar

Banka likidite riskinden korunmak amacıyla fon toplama kaynaklarını müşterilerden toplanan fonlar ile yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, özellikle daha uzun vadeli kaynak temin edilmesi yönünde stratejiler uygulanmakta, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

TP ve YP toplanan fonların vade yapısı, maliyeti ve toplam tutarındaki gelişmeler günlük olarak takip edilmekte, söz konusu çalışmalar sırasında geçmiş dönemlerde yaşanan gelişmeler ve geleceğe yönelik beklentiler dikkate alınmaktadır.

Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu bir aktif yapısının sağlanması yönündedir. Bunun sağlanmasını teminen Banka Yönetimi düzenli olarak likidite rasyoları ile ilgili standardı belirlemekte ve takip etmektedir.

Aşağıdaki tabloda Banka'nın likidite yeterlilik rasyosuna ilişkin özet sunulmuştur:

Cari Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	135,72	110,28
En Yüksek (%)	167,26	121,20
En Düşük (%)	112,65	100,63

Önceki Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	164,61	127,57
En Yüksek (%)	211,24	151,42
En Düşük (%)	131,67	101,97

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

Aktif ve Pasif Kalemlerin Kalan Vadelerine Göre Gösterimi:

Cari Dönem 31 Aralık 2011	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan(*)	Toplam
Varlıklar								
Nakit Değ. (Kasa, Efektif Deposu, Yoldaki Paralar, Sat. Al.Çekler) ve T.C.M.B.	881.872	797.780	-	-	-	-	-	1.679.652
Bankalar	349.592	-	9.773	-	-	-	-	359.365
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerler	-	1.250	-	-	-	-	-	1.250
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	93	-	128.782	254.438	396.324	-	-	779.637
Verilen Krediler (**)	-	1.844.532	1.539.782	4.505.279	4.723.556	528.231	-	13.141.380
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	77.053	-	-	-	-	77.053
Diğer Varlıklar	-	60.279	-	-	-	-	1.091.483	1.151.762
Toplam Varlıklar	1.231.557	2.703.841	1.755.390	4.759.717	5.119.880	528.231	1.091.483	17.190.099
Yükümlülükler								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	41.802	52.433	2.085	21.239	-	-	-	117.559
Özel Cari Hesap ve Katılma Hesapları	3.079.430	4.160.522	933.001	3.606.952	499.579	-	-	12.279.484
Diğer Mali Kuruluşlar. Sağl. Fonlar	-	159.282	66.818	970.477	228.680	32.573	-	1.457.830
Para Piyasalarına Borçlar	-	279.207	-	-	-	-	-	279.207
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	29.581	349.737	-	-	-	-	-	379.318
Diğer Yükümlülükler (***)	-	169.363	-	51.483	-	-	2.455.855	2.676.701
Toplam Yükümlülükler	3.150.813	5.170.544	1.001.904	4.650.151	728.259	32.573	2.455.855	17.190.099
Likidite Açığı	(2.069.079)	(2.316.880)	753.486	109.566	4.391.621	495.658	(1.364.372)	-
Önceki Dönem 31 Aralık 2010								
Toplam Aktifler	1.701.362	1.820.638	2.110.960	3.491.703	4.357.005	261.732	770.019	14.513.419
Toplam Yükümlülükler	2.112.022	5.200.415	2.135.824	2.770.754	107.528	1.018	2.185.858	14.513.419
Likidite Açığı	(410.660)	(3.379.777)	(24.864)	720.949	4.249.477	260.714	(1.415.839)	-

(*) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, ertelenmiş vergi, iştirak ve bağlı ortaklıklar, ayrıntıya mevdudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar kaydedilmiştir.

(**) Verilen Krediler, Kiralama İşlemlerinden Alacaklar bakiyesini de içermektedir.

(***) Özkaynaklar "Diğer Yükümlülükler" içinde "Dağıtılamayan" sütununda gösterilmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Finansal Yükümlülüklerin Sözleşmeye Bağlanmış Kalan Vadelerine Göre Gösterimi:

Aşağıdaki tablo, Banka'nın yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek kar payı giderleri aşağıdaki tabloya dahil edilmiştir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir. Bahse konu kalem vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
31 Aralık 2011								
Toplanan Fonlar	3.121.232	4.212.955	935.086	3.628.191	499.579	-	-	12.397.043
Alınan Krediler	-	160.400	68.475	995.224	331.087	40.045	(137.401)	1.457.830
Para Piyasalarına Borçlar	-	279.319	-	-	-	-	(112)	279.207
Toplam	3.121.232	4.652.674	1.003.561	4.623.415	830.666	40.045	(137.513)	14.134.080
31 Aralık 2010								
Toplanan Fonlar	2.080.702	4.668.965	2.086.494	2.276.132	54.289	-	-	11.166.582
Alınan Krediler	-	27.026	47.278	513.795	72.834	1.147	(39.843)	622.237
Para Piyasalarına Borçlar	-	-	-	-	-	-	-	-
Toplam	2.080.702	4.695.991	2.133.772	2.789.927	127.123	1.147	(39.843)	11.788.819

Banka'nın Türev Finansal Yükümlülüklerinin Kontrata Dayalı Vade Analizi Aşağıdaki Gibidir:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
31 Aralık 2011						
Alım-Satım Amaçlı İşlemler	662.842	-	-	-	-	662.842
Forward Sözleşmeleri Satım	-	-	-	-	-	-
Swap Satım Sözleşmesi	662.842	-	-	-	-	662.842
Toplam	662.842	-	-	-	-	662.842
31 Aralık 2010						
Alım-Satım Amaçlı İşlemler	254.867	208.710	-	-	-	463.577
Forward Sözleşmeleri Satım	-	-	-	-	-	-
Swap Satım Sözleşmesi	254.867	208.710	-	-	-	463.577
Toplam	254.867	208.710	-	-	-	463.577

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

VIII. Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar

Kredi portföyünün tamamının kâr payı oranları sabit olduğundan tahmini gerçeğe uygun değeri, iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır.

Aşağıdaki tablo, finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve yükümlülüklerin elde etme bedeli ve birikmiş kâr payı reeskontlarının toplamını ifade etmektedir.

	Defter Değeri		Rayiç Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	15.717.596	13.405.855	15.695.447	14.183.059
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar (*)	1.719.526	2.017.514	1.719.526	2.017.514
Satılmaya Hazır Finansal Varlıklar	779.637	394.577	779.637	394.577
Vadeye Kadar Elde Tutulacak Yatırımlar	77.053	77.032	77.282	79.962
Verilen Krediler (**)	13.141.380	10.916.732	13.119.002	11.691.006
Finansal Yükümlülükler	14.513.398	12.069.662	14.457.976	12.069.758
Bankalardan Toplanan Fonlar (***)	117.559	12.916	117.559	12.916
Özel Cari Hesap ve Katılma Hesapları (***)	12.279.484	11.153.666	12.279.484	11.153.666
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.457.830	622.237	1.402.408	622.333
Muhtelif Borçlar	379.318	280.843	379.318	280.843
Para Piyasına Borçlar	279.207	-	279.207	-

(*) Bankalar ve diğer mali kuruluşlardan alacaklar kısa vadeli olduğu için defter değeri rayiç değerine yakındır.

(**) Verilen kredilerin gerçeğe uygun değer hesaplaması için bilanço tarihi itibarıyla geçerli olan kâr payı oranları kullanılmıştır. Verilen kredi rakamı finansal kiralama rakamını da içermektedir. Kredilerin rayiç değeri taksitlerin eşit olduğu varsayımı ile hesaplanmıştır.

(***) Bankalardan toplanan fonlar özel cari hesap ve katılım hesapları yıl sonu birim değeri ile değerlendirildiği için defter değeri rayiç değerine yakındır.

Aşağıdaki tabloda, finansal tablolarda rayiç değerleriyle taşınan finansal araçların borsa fiyatları, tüm model verileri piyasada ölçülebilen değerlendirme teknikleri içeren veya verileri piyasada ölçülemeyen değerlendirme teknikleri kullanılarak bulunan gerçeğe uygun değerlere ilişkin analiz yer almaktadır:

31 Aralık 2011	1. Seviye TL	2. Seviye TL	3. Seviye TL
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	-	1.250	-
Satılmaya Hazır Finansal Varlıklar	399.250	380.294	-
Toplam	399.250	381.544	-
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Yükümlülükler	-	-	-
Diğer Finansal Yükümlülükler	-	11.715	-
Toplam	-	11.715	-

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

31 Aralık 2010	1. Seviye TL	2. Seviye TL	3. Seviye TL
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	-	2.581	-
Satılmaya Hazır Finansal Varlıklar	103.400	291.084	-
Toplam	103.400	293.665	-
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Yükümlülükler	-	-	-
Diğer Finansal Yükümlülükler	-	5.397	-
Toplam	-	5.397	-

IX. Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklama ve Dipnotlar

Banka başkalarının nam ve hesabına menkul kıymet alımı satımı ve aracılık yapmamaktadır. İnanca dayalı işlemleri yoktur.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar

1. Nakit Değerler ve T.C. Merkez Bankası Hesabına İlişkin Bilgiler

1.1. Nakit Değerler Hesabına İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	113.521	204.602	87.612	158.106
TCMB	412.559	947.602	1.261.233	569.669
Diğer	1.347	21	8.328	17
Toplam	527.427	1.152.225	1.357.173	727.792

1.2. T.C. Merkez Bankası Hesabına İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	412.559	149.823	1.261.233	248.965
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Diğer (*)	-	797.779	-	320.704
Toplam	412.559	947.602	1.261.233	569.669

(*) Yabancı para yükümlülüklerine ilişkin olarak TCMB nezdinde bloke tutulan zorunlu karşılık tutandır.

Türkiye'de faaliyet gösteren bankalar, TCMB'nin 2005/1 Sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türk parası yükümlülükleri için yükümlülüğün vadesine bağlı olarak %5-%11 arasında değişen oranlarda (31 Aralık 2010: Tüm Türk parası yükümlülükleri için zorunlu karşılık oranı %6), yabancı para yükümlülükleri için başta ABD Doları ve Euro döviz cinslerinden olmak üzere yükümlülüğün vadesine bağlı olarak %6-%11 arasında değişen oranlarda (31 Aralık 2010: Tüm yabancı para yükümlülükleri için % 11) TCMB nezdinde zorunlu karşılık tesis etmektedirler. Zorunlu karşılıklara kâr payı ödenmemektedir.2. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklara İlişkin Açıklamalar

2. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklara İlişkin Açıklamalar

2.1. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler:

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

2.2. Alım Satım Amaçlı Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	1.121	-	67
Swap İşlemleri	-	129	-	2.514
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	1.250	-	2.581

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

3. Bankalara İlişkin Bilgiler**3.1. Bankalara ve Diğer Mali Kuruluşlara İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar	15.882	343.483	36.237	150.375
Yurtiçi	15.882	261.685	36.237	32.447
Yurtdışı	-	81.798	-	117.928
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	15.882	343.483	36.237	150.375

3.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	24.905	34.515	-	-
ABD, Kanada	36.866	74.871	-	-
OECD Ülkeleri (*)	9.041	7.406	-	-
Kıyı Bankacılığı Bölgeleri	39	-	-	-
Diğer	1.174	1.136	9.773	-
Toplam	72.025	117.928	9.773	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

4. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler**4.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:****4.1.1. Teminata Verilen/Bloke Edilen Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler:**

Teminata verilen/bloke edilen satılmaya hazır finansal varlık bulunmamaktadır.

4.1.2. Satılmaya Hazır Finansal Varlıklardan Repo İşlemlerine Konu Olanlara İlişkin Bilgiler:

Banka, nominal değeri 322.459 Bin TL, kayıtlı değeri 325.712 Bin TL tutarındaki Gelir Ortaklığı Senedi'ni Türkiye Cumhuriyet Merkez Bankası'na açık para piyasası işlemleri karşılığında geri alım vaadiyle vermiştir (31 Aralık 2010: Bulunmamaktadır).

4.2. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler:

Banka'nın "Satılmaya Hazır Finansal Varlıklar" portföyünde 31 Aralık 2011 tarihi itibarıyla nominal değeri 775.000 Bin TL (31 Aralık 2010: 375.000 Bin TL) kayıtlı değeri 779.544 Bin TL tutarında Gelir Ortaklığı Senedi bulunmaktadır (31 Aralık 2010: 394.484 Bin TL).

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	783.294	394.484
Borsada İşlem Gören	399.250	103.400
Borsada İşlem Görmeyen (*)	384.044	291.084
Hisse Senetleri	93	93
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	93	93
Değer Azalma Karşılığı (-)	(3.750)	-
Toplam	779.637	394.577

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini içermektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

5. Kredilere İlişkin Açıklamalar

5.1. Banka'nın Ortaklarına ve Mensuplarına Kullanılan Her Çeşit Kredi veya Avansın Bakiyesine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	57.567	2.565	78.453	3.138
Tüzel Kişi Ortaklara Verilen Krediler	22.986	1.870	33.583	2.655
Gerçek Kişi Ortaklara Verilen Krediler	34.581	695	44.870	483
Banka Ortaklarına Verilen Dolaylı Krediler	148.505	162.080	94.095	39.644
Banka Mensuplarına Verilen Krediler	14.291	118	9.870	118
Toplam	220.363	164.763	182.418	42.900

5.2. Birinci ve İkinci Grup Krediler, Diğer Alacaklar ile Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Krediler				
Mal Karşılığı Vesaikin Finansmanı	-	-	-	-
İhracat Kredileri	132.974	2.789	11.641	111.799
İthalat Kredileri	171.345	-	-	-
İşletme Kredileri	8.505.578	92.516	273.119	379.901
Tüketici Kredileri	1.615.760	518	12.363	877
Kredi Kartları	927.066	2.569	6.690	1.010
Kâr Zarar Ortaklığı Yatırımları	7.623	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Mali Kesime Verilen Krediler	256	-	-	-
Yurtdışı Krediler	429.707	758	27.782	69.914
Diğer	35.376	1	7.198	16.499
Diğer Alacaklar	-	-	-	-
Toplam	11.825.685	99.151	338.793	580.000

(*) Kredilere ek olarak Banka 1.384 Bin TL tutarındaki finansal kiralama alacaklarını da yakın izlemede takip etmektedir (31 Aralık 2010: 320 Bin TL).

5.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar	3.721.056	3.275	82.924	18.031
Krediler	3.721.056	3.275	82.924	18.031
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	8.104.629	95.876	255.869	561.969
Krediler	8.104.629	95.876	255.869	561.969
Diğer Alacaklar	-	-	-	-

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

5.4. Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	4.725	1.612.026	1.616.751
Konut Kredisi	1.882	1.498.834	1.500.716
Taşıt Kredisi	1.075	105.304	106.379
İhtiyaç Kredisi	532	7.888	8.420
Diğer	1.236	-	1.236
Tüketici Kredileri-Dövizde Endeksli	-	4.938	4.938
Konut Kredisi	-	4.812	4.812
Taşıt Kredisi	-	65	65
İhtiyaç Kredisi	-	61	61
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	879.849	13.686	893.535
Taksitli	273.318	13.686	287.004
Taksitsiz	606.531	-	606.531
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	107	7.715	7.822
Konut Kredisi	5	3.339	3.344
Taşıt Kredisi	63	4.053	4.116
İhtiyaç Kredisi	39	323	362
Diğer	-	-	-
Personel Kredileri-Dövizde Endeksli	-	7	7
Konut Kredisi	-	7	7
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	6.338	124	6.462
Taksitli	2.614	124	2.738
Taksitsiz	3.724	-	3.724
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	891.019	1.638.496	2.529.515

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

5.5. Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	21.663	16.429	38.092
İşyeri Kredileri	51	9.112	9.163
Taahhüt Kredileri	21	7.317	7.338
İhtiyaç Kredileri	-	-	-
Diğer	21.591	-	21.591
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredileri	-	-	-
Taahhüt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taahhüt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	37.267	71	37.338
Taksitli	1.850	71	1.921
Taksitsiz	35.417	-	35.417
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	58.930	16.500	75.430

5.6. Kredilerin Kullanıcılara Göre Dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.183	1.439
Özel	12.842.446	10.809.822
Toplam	12.843.629	10.811.261

5.7. Yurtiçi ve Yurtdışı Kredilerin Dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	12.315.468	10.452.831
Yurtdışı Krediler	528.161	358.430
Toplam	12.843.629	10.811.261

5.8. Bağlı Ortaklık ve İştiraklere Verilen Krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	107.795	77.494
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	107.795	77.494

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

5.9. Kredilere İlişkin Olarak Ayrılan Özel Karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	40.541	6.737
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	62.435	37.039
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	202.612	259.840
Toplam	305.588	303.616

5.10. Donuk Alacaklara İlişkin Bilgiler (Net):

5.10.1. Donuk Alacaklardan Bankaca Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	10.751	13.290	1.700
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	962	1.468	272
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	9.789	11.822	1.428
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.779	4.839	7.333
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.116	2.344	3.966
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	663	2.495	3.367

5.10.2. Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	42.035	90.907	314.209
Dönem İçinde İntikal (+) (*)	504.261	10.488	45.527
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	231.489	133.298
Diğer Donuk Alacak Hesaplarına Çıkış (-)	(231.489)	(133.298)	-
Dönem İçinde Tahsilat (-) (*)	(103.531)	(52.762)	(68.945)
Aktiften Silinen (-)	-	-	(166.459)
Kurumsal ve Ticari Krediler	-	-	(111.642)
Bireysel Krediler	-	-	(1.647)
Kredi Kartları	-	-	(51.179)
Diğer	-	-	(1.991)
Dönem Sonu Bakiyesi	211.276	146.824	257.630
Özel Karşılık (-)	(40.541)	(62.435)	(202.612)
Bilançodaki Net Bakiyesi	170.735	84.389	55.018

(*)Ara dönemlerde gruplararası hareketlerle dönem içinde intikal ve dönem içinde tahsilat tutarları arasında mükerrer gösterilen krediler yıl sonunda net olarak gösterilmiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

5.10.3. Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler:

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem Sonu Bakiyesi	-	-	1.697
Özel Karşılık (-)	-	-	(1.257)
Bilançodaki Net Bakiyesi	-	-	440
Önceki Dönem			
Dönem Sonu Bakiyesi	-	-	1.478
Özel Karşılık (-)	-	-	(1.087)
Bilançodaki Net Bakiyesi	-	-	391

5.10.4. Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi:

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	211.276	146.824	257.630
Özel Karşılık Tutarı (-)	(40.541)	(62.435)	(202.612)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	170.735	84.389	55.018
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	42.035	90.907	314.209
Özel Karşılık Tutarı (-)	(6.737)	(37.039)	(259.840)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	35.298	53.868	54.369
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

5.10.5. Zarar Niteliğindeki Krediler ve Diğer Alacaklar için Belirlenen Tasfiye Politikasının Ana Hatları:

Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğin dokuzuncu maddesinde yer alan teminat unsurlarından bulunması halinde, bu unsurlar gerek idari gerek yasal girişimler sonucunda mümkün olan en kısa sürede paraya çevrilerek alacağın tasfiyesi sağlanmaktadır. Teminat unsurunun bulunmaması halinde ise, borçlu hakkında aciz vesikası temin edilse de, muhtelif periyotlarla yoğun istihbarat yapılarak ve sonradan edinilmiş mal varlığı tespitine çalışılarak hukuki prosedüre müracaat edilmektedir.

Yasal takip işlemleri öncesinde ve sonrasında; alacaklısı olunan firmanın mali bilgileri konusunda Banka tarafından yapılacak incelemeler neticesinde yaşamaya mümkün görülen ve ekonomiye kazandırılması halinde üretime katkıda bulunacağı kanaati hakim olan firmalarla ilgili olarak, anlaşma yolu ile alacağın tasfiyesine çaba harcanmaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

5.10.6. Aktiften Silme Politikasına İlişkin Açıklamalar:

Yasal takibe intikal eden tüm alacakların takibe aktarılması aşamasındaki karşılık ayırma işlemleri ile yasal takip safhasından sonraki karşılık ayırma işlemleri Bankacılık Düzenleme ve Denetleme Kurumu'nun düzenlemeleri çerçevesinde Banka'nın Sorunlu Krediler Müdürlüğü'nce ifa edilir. Ayrıca, kredilerin silinmesi işlemleri yılda en az bir defa olmak üzere Sorunlu Krediler Müdürlüğü tarafından aşağıdaki şartlardan en azından bir tanesinin sağlanması, takibe alınan kredilerin tamamına karşılık ayrılması ve Yönetim Kurulu kararı ile gerçekleştirilir.

- Takibin semeresiz kaldığına ilişkin İcra Dairesi'nden belge alınan alacaklar,
- İcra takibinin başlatılmasına ve icrai işlemler yapılmasına rağmen, Hukuk Müşavirliği'nin takibin mevcut durumu itibarıyla tahsilat imkanı bulunmadığına dair mütalaa verdiği alacaklar.

5.11. Diğer Açıklama ve Dipnotlar:

Banka'nın kredi portföyünün kalitesine ilişkin bilgiler aşağıdaki gibidir:

Cari Dönem - 31 Aralık 2011	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	5.496.990	385.712	287.399	6.170.101
KOBİ'lere Verilen Krediler	3.881.933	512.141	263.544	4.657.618
Tüketici Kredileri	1.616.278	13.240	7.009	1.636.527
Kredi Kartları	929.635	7.700	57.778	995.113
Toplam	11.924.836	918.793	615.730	13.459.359

(*) Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmi Gazete'de yayımlanan "Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik"de belirtilen kriterleri dikkate almıştır.

Önceki Dönem - 31 Aralık 2010	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	4.797.616	541.809	67.751	5.407.176
KOBİ'lere Verilen Krediler	3.468.651	319.019	275.436	4.063.106
Tüketici Kredileri	913.669	16.660	6.790	937.119
Kredi Kartları	723.690	30.147	97.174	851.011
Toplam	9.903.626	907.635	447.151	11.258.412

(*) Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmi Gazete'de yayımlanan "Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik"de belirtilen kriterleri dikkate almıştır.

Banka'nın, kredi ve finansal kiralama alacakları portföyüne ilişkin teminatlarının detayı aşağıda özetlenmiştir:

Cari Dönem (*) (**) (***)	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	4.812.274	365.376	99.616	5.277.266
Finansal Varlıklar	516.885	113.870	15.500	646.255
Diğer	1.392.830	168.083	120.786	1.681.699
Toplam	6.721.989	647.329	235.902	7.605.220

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve münzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteginden / rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek / rehin tutarından büyük olması halinde ipotek / rehinden tutarının, küçük olması durumunda ise net rayiç değer bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

Önceki Dönem ^(*) / ^(**) / ^(***) / ^(****)	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	2.806.286	338.661	83.668	3.228.615
Finansal Varlıklar	337.821	112.982	25	450.828
Diğer	1.220.199	184.860	74.116	1.479.175
Toplam	4.364.306	636.503	157.809	5.158.618

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve munzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteginden / rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek / rehin tutarından büyük olması halinde ipotek / rehin tutarının, küçük olması durumunda ise net rayiç değer, bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

Finansal araç sınıfları itibarıyla, yakın izlemede takip edilen vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem - 31 Aralık 2011	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	304.216	61.091	20.405	-	385.712
Kobi Kredileri	388.047	49.282	74.812	-	512.141
Tüketici Kredileri	2.126	6.729	4.385	-	13.240
Kredi Kartları	1.730	5.970	-	-	7.700
Finansal Kiralama Alacakları	1.384	-	-	-	1.384
Toplam	697.503	123.072	99.602	-	920.177

(*) Banka, 621.618 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır (Finansal Kiralama: 1.384 Bin TL).

Önceki Dönem 31 Aralık 2010	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	443.294	32.530	65.985	-	541.809
Kobi Kredileri	175.747	43.752	99.520	-	319.019
Tüketici Kredileri	914	9.352	6.394	-	16.660
Kredi Kartları	405	21.263	8.479	-	30.147
Finansal Kiralama Alacakları	33	2	285	-	320
Toplam	620.393	106.899	180.663	-	907.955

(*) Banka, 608.548 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır (Finansal Kiralama:39 Bin TL).

5.12. Ödeme Planında Bir Kez Değişiklik Yapılan Krediler

Banka'nın sözleşmede öngörülen ödeme planının uzatılmasına yönelik değişiklik yapılan kredi ve diğer alacaklarına ilişkin açıklamalar:

"Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" in 4. maddesi gereğince, 28 Mayıs 2011 tarihinden sonra sözleşme koşulları yeniden belirlenen ve ödeme süreleri bir kez uzatılan kredilerin adet, toplam tutarı ve gerçekleşen süre uzatımları aşağıdaki gibidir:

	Vade Uzatım Süreleri					Toplam
	1 Aya Kadar	1 Aydan 3 Aya Kadar	3 Aydan 12 Aya Kadar	1 Yıldan 5 Yıla Kadar	5 Yıl ve Üzeri	
Krediler						
Adet	-	1	4	9	2	16
Tutar	-	54	338	1.871	22.948	25.211

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

6. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler (Net)**6.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:****6.1.1. Teminata Verilen/Bloke Edilen Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler:**

Teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar bulunmamaktadır.

6.1.2. Vadeye Kadar Elde Tutulacak Yatırımlardan Repo İşlemlerine Konu Olanlara İlişkin Bilgiler:

Banka, nominal değeri 42.000 Bin TL, kayıtlı değeri 43.269 Bin TL tutarındaki Gelir Ortaklığı Senedi'ni Türkiye Cumhuriyet Merkez Bankası'na açık para piyasası işlemleri karşılığında geri alım vaadiyle vermiştir (31 Aralık 2010: Bulunmamaktadır).

6.2. Vadeye Kadar Elde Tutulacak Devlet Borçlanma Senetlerine İlişkin Bilgiler:

Banka'nın 31 Aralık 2011 tarihi itibarıyla 77.053 Bin TL Gelir Ortaklığı Senedi bulunmaktadır (31 Aralık 2010: 77.032 Bin TL).

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	-	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	77.053	-	77.032	-
Toplam	77.053	-	77.032	-

6.3. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	77.053	-	77.032	-
Borsada İşlem Görenler	51.446	-	51.435	-
Borsada İşlem Görmeyenler (*)	25.607	-	25.597	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	77.053	-	77.032	-

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini içermektedir.

6.4. Vadeye Kadar Elde Tutulacak Yatırımların Yıl İçindeki Hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	77.032	76.460
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	-	50.000
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	-	(50.000)
Değer Azalışı Karşılığı (-)	-	-
Değerleme Etkisi	21	572
Dönem Sonu Toplamı	77.053	77.032

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

7. İştiraklere İlişkin Bilgiler

7.1. İştiraklere İlişkin Bilgiler:

Ünvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
(1) Yeni Mağazacılık A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(2) Landmark Holding A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(3) Tamweel Holding S.A. (**)	Dakar/Senegal	%40,00	%40,00
(4) Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	%1,67	%1,67

(*) Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Bankaların Kredi İşlemlerine İlişkin Yönetmeliğin 19. maddesinde Katılım Bankalarına Finansman Sağlama Yöntemlerinden ortak yatırımlar yöntemi ve 26.01.2007 tarih ve 26415 (Mükerrer) sayılı Resmî Gazete'de yayımlanan TDHP gereğince Yeni Mağazacılık A.Ş. ve Landmark Holding A.Ş.'yi iştirak olarak kayda almıştır.

(**) Banka, İslam Kalkınma Bankası (The Islamic Development Bank-IDB) grubu kuruluşu olan İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of the Private Sector-ICD)'na ait Tamweel Afrika Holding S.A.'ya 4 Şubat 2010 tarihinde yapılan 21.548 Bin TL ödeme ile yüzde 40 oranında ortak olmuştur. 8 Haziran 2010 tarihli sermaye artırımına 9.077 Bin TL ve 3 Ekim 2011 tarihli sermaye artırımına 4.900 Bin TL ile katılmış olup sermaye tescil işlemleri henüz tamamlanamamıştır.

7.2. İştiraklere İlişkin Bilgiler:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zarar	Önceki Dönem Kâr/Zarar	Rayiç Değeri
(1) (*)	277.131	(116.811)	84.490	6	-	(93.799)	(86.383)	(***) 175.277
(2) (*)	43.453	43.231	43.402	-	-	(192)	(1.486)	(****) 56.966
(3) (**)	706.650	104.781	15.707	25.121	-	13.158	8.539	-
(4) (*)	207.899	201.048	2.904	3.979	-	7.672	7.632	-

(*) İştiraklerin denetlenmemiş 31 Aralık 2011 tarihli finansal tablolarından alınmıştır.

(**) İştirakin bağımsız incelemeden geçmiş 30 Eylül 2011 tarihli finansal tablolarından alınmıştır.

(***) Banka'nın iştiraki olan Yeni Mağazacılık A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(****) Banka'nın iştiraki olan Landmark Holding A.Ş.'nin 9 Şubat 2010 tarihli ekspertiz değeridir.

7.3. İştiraklere İlişkin Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	86.606	45.063
Dönem İçi Hareketler	10.267	41.543
Alışlar	10.267	41.543
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	96.873	86.606
Sermaye Taahhütleri (*)	1.000	2.000
Dönem Sonu Sermaye Katılma Payı (%)	%1,67-%40,00	%1,67-%40,00

(*) Banka'nın iştiraklerinden Kredi Garanti Fonu A.Ş.'ye 1.000 Bin TL tutarındaki sermaye taahhüdünden oluşmaktadır (31 Aralık 2010: 2.000 Bin TL).

7.4. İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer İştirakler	96.873	86.606

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

8. Bağlı Ortaklıklara İlişkin Bilgiler (Net)

8.1. Bağlı Ortaklıklara İlişkin Bilgiler:

Ünvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı(%)	Banka Risk Grubu Pay Oranı (%)
(1) Nil Yönetim Hizmetleri Tur. San. ve Tic. A.Ş.	Ankara/Türkiye	%99,93	%99,93
(2) Asya Kart Teknoloji Hizmetleri A.Ş.	İstanbul/Türkiye	%99,50	%99,50
(3) Asya Emeklilik ve Hayat A.Ş. (*)	İstanbul/Türkiye	%97,99	%97,99
(4) Asya'nın Sigorta Aracılık Hizmetleri Ltd. Şti.	İstanbul/Türkiye	%95,00	%95,00
(5) Işık Sigorta A.Ş.	İstanbul/Türkiye	%65,42	%65,42
(6) Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	%22,94	%22,94

(*) Banka 1 Temmuz 2011 tarihinde kurulan Asya Emeklilik ve Hayat A.Ş.'ye ortak olmuştur.

8.2. Bağlı Ortaklıklara İlişkin Bilgiler:

(*)	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Rayiç Değeri
(1)	73.218	64.004	1.784	91	-	149	414	-
(2)	5	2	-	-	-	9	(9)	-
(3)	9.002	8.778	472	255	(5)	(1.221)	-	-
(4)	211	208	-	12	-	1	5	-
(5)	205.787	74.097	1.467	9.056	1.236	4.606	1.106	(**) 190.616
(6)	137.297	108.661	34.728	402	-	(1.903)	842	(***) 192.051

(*) Finansal tablo verileri bağlı ortaklıkların bağımsız denetimden geçmemiş 31 Aralık 2011 tarihli finansal tablolarından alınmıştır.

(**) Banka'nın bağlı ortaklığı olan Işık Sigorta A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(***) 26 Ocak 2010 tarihli ekspertiz raporuna göre piyasa değeri arsa payları/arsalar ve KDV dahil 192.051 Bin TL'dir.

8.3. Bağlı Ortaklıklara İlişkin Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	144.963	139.810
Dönem İçi Hareketler	9.798	5.153
Alışlar	9.798	5.153
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıklar (İlavesi) / İptali	-	-
Dönem Sonu Değeri	154.761	144.963
Sermaye Taahhütleri (*)	9.798	-
Dönem Sonu Sermaye Katılma Payı (%)	%22,94-%99,93	%22,94-%99,93

(*) Banka'nın bağlı ortaklarından Asya Emeklilik ve Hayat A.Ş.'ye 9.798 Bin TL tutarındaki sermaye taahhütünden oluşmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

8.4. Mali Bağılı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Yasal Tutarlar:

Bağlı Ortaklıklar	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	50.154	50.154
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Bağılı Ortaklıklar	47.655	37.857

8.5. Borsaya Kote Edilen Bağılı Ortaklıklar:

Bilanço tarihi itibarıyla borsaya kote edilen bağılı ortaklıklar bulunmamaktadır.

9. Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgiler

Birlikte kontrol edilen ortaklıklar bulunmamaktadır.

10. Finansal Kiralama Alacaklarına İlişkin Bilgiler (Net)

10.1. Finansal Kiralama Yöntemiyle Kullanılan Fonların Kalan Vadelerine Göre Gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıdan Az	77.197	58.572	5.562	4.820
1-4 Yıl Arası	183.888	139.523	106.620	92.391
4 Yıdan Fazla	131.344	99.656	9.532	8.260
Toplam	392.429	297.751	121.714	105.471

10.2. Finansal Kiralamaya Yapılan Net Yatırımlara İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Alacağı	392.429	121.714
Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-)	(94.678)	(16.243)
Net Finansal Kiralama Alacağı	297.751	105.471

11. Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Riskten korunma amaçlı türev finansal araçlar bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

12. Maddi Duran Varlıklara İlişkin Bilgiler

	Gayrimenkuller	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi - 1 Ocak 2011	12.454	36.106	2.129	226.189	205.116	481.994
Alımlar	-	-	803	177.100	31.117	209.020
Elden Çıkarılanlar	(8.123)	(3.523)	(714)	(51.161)	(6.902)	(70.423)
Transferler (**)	-	-	(283)	(2.274)	-	(2.557)
Değer Düşüşü / (İptali)	(111)	-	-	1.228	-	1.117
Kapanış Bakiyesi - 31 Aralık 2011	4.220	32.583	1.935	351.082	229.331	619.151
Birikmiş Amortisman (-)						
Açılış Bakiyesi - 1 Ocak 2011	2.442	26.667	397	6.138	92.898	128.542
Amortisman Gideri	282	5.961	312	5.378	37.596	49.529
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	(1.970)	(3.387)	(134)	(1.649)	(5.788)	(12.928)
Transferler (**)	-	-	-	(76)	-	(76)
Değer Düşüşü / (İptali) (***)	-	-	-	392	-	392
Kapanış Bakiyesi - 31 Aralık 2011	754	29.241	575	10.183	124.706	165.459
Net Defter Değeri - 31 Aralık 2010	10.012	9.439	1.732	220.051	112.218	353.452
Net Defter Değeri - 31 Aralık 2011	3.466	3.342	1.360	340.899	104.625	453.692

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 3.117 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 5.598 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(***) Cari dönemde elden çıkarılacak gayrimenkuller için 1.577 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 2.413 Bin TL karşılık iptal edilmiştir. Cari dönemde gayrimenkuller için 111 Bin TL ilave değer düşüş karşılığı ayrılmıştır.

	Gayrimenkuller	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi - 1 Ocak 2010	12.112	38.917	1.293	186.864	163.827	403.013
Alımlar	-	-	1.873	104.400	45.664	151.937
Elden Çıkarılanlar	-	(2.811)	(1.037)	(69.279)	(4.375)	(77.502)
Transferler (**)	-	-	-	(1.234)	-	(1.234)
Değer Düşüşü / (İptali) (***)	342	-	-	5.438	-	5.780
Kapanış Bakiyesi - 31 Aralık 2010	12.454	36.106	2.129	226.189	205.116	481.994
Birikmiş Amortisman (-)						
Açılış Bakiyesi - 1 Ocak 2010	2.127	21.632	703	4.127	64.530	93.119
Amortisman Gideri	309	7.370	338	3.691	32.349	44.057
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	-	(2.335)	(644)	(1.875)	(3.981)	(8.835)
Transferler (**)	-	-	-	(95)	-	(95)
Değer Düşüşü / (İptali) (***)	6	-	-	290	-	296
Kapanış Bakiyesi - 31 Aralık 2010	2.442	26.667	397	6.138	92.898	128.542
Net Defter Değeri - 31 Aralık 2009	9.985	17.285	590	182.737	99.297	309.894
Net Defter Değeri - 31 Aralık 2010	10.012	9.439	1.732	220.051	112.218	353.452

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 7.205 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 8.344 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(***) İlgili dönemde 1.619 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 7.103 Bin TL karşılık iptal edilmiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

13. Maddi Olmayan Duran Varlıklara İlişkin Bilgiler

13.1. Dönem Başı ve Dönem Sonundaki Brüt Defter Değeri ile Birikmiş Amortisman Tutarları:

	Cari Dönem	Önceki Dönem
Defter Değeri	24.972	20.728
Birikmiş Amortisman Tutarı	(13.960)	(10.309)
Net Defter Değeri	11.012	10.419

13.2. Dönem Başı ve Dönem Sonu Arasındaki Hareket Tablosu:

	Bilgisayar Yazılımları
Maliyet	
Açılış Bakiyesi – 1 Ocak 2011	20.728
Alımlar	4.244
Elden Çıkarılanlar	-
Kapanış Bakiyesi – 31 Aralık 2011	24.972
Birikmiş Amortisman (-)	
Açılış Bakiyesi – 1 Ocak 2011	10.309
Amortisman Gideri	3.651
Elden Çıkarılanlar	-
Kapanış Bakiyesi – 31 Aralık 2011	13.960
Net Defter Değeri – 31 Aralık 2010	10.419
Net Defter Değeri – 31 Aralık 2011	11.012
	Bilgisayar Yazılımları
Maliyet	
Açılış Bakiyesi – 1 Ocak 2010	17.261
Alımlar	3.467
Elden Çıkarılanlar	-
Kapanış Bakiyesi – 31 Aralık 2010	20.728
Birikmiş Amortisman (-)	
Açılış Bakiyesi – 1 Ocak 2010	7.037
Amortisman Gideri	3.272
Elden Çıkarılanlar	-
Kapanış Bakiyesi – 31 Aralık 2010	10.309
Net Defter Değeri – 31 Aralık 2009	10.224
Net Defter Değeri – 31 Aralık 2010	10.419

14. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

Banka'nın yatırım amaçlı gayrimenkulleri bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

15. Ertelenmiş Vergi Varlığına İlişkin Açıklamalar

Banka, 31 Aralık 2011 tarihi itibarıyla genel kredi karşılıkları ve serbest karşılıklar dışında kalan indirilebilir geçici farklar üzerinden 19.398 Bin TL tutarında ertelenmiş vergi aktifi hesaplamış ve ertelenmiş vergi aktifi hesap kaleminde muhasebeleştirmiştir.

	Cari Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Aktifi / (Pasifi)
Peşin Tahsil Edilen Komisyon Geliri	60.881	12.176
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	28.854	5.771
Diğer Karşılıklar	5.726	1.145
Finansal Varlıkları Değerlemesi	16.133	3.227
Maddi Duran Varlık Matrah Farkları	(14.604)	(2.921)
Ertelenmiş Vergi Aktifi (net)	96.990	19.398

	Önceki Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Aktifi / (Pasifi)
Peşin Tahsil Edilen Komisyon Geliri	33.145	6.629
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	23.058	4.612
Diğer Karşılıklar	21.233	4.247
Maddi Duran Varlık Matrah Farkları	(23.362)	(4.672)
Finansal Varlıkları Değerlemesi	(5.038)	(1.008)
Diğer	17	3
Ertelenmiş Vergi Aktifi (net)	49.053	9.811

Cari dönem ve önceki dönem ertelenmiş vergi aktifi hareket tablosu aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi, 1 Ocak	9.811	4.754
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	5.083	(953)
Cari Dönem Geliri / (Gideri)	4.504	6.010
Ertelenmiş Vergi Aktifi, 31 Aralık	19.398	9.811

16. Satış Amaçlı Elde Tutulan ve Duran Varlıklara İlişkin Açıklamalar

Satış amaçlı duran varlıklar donuk alacaklardan dolayı edinilen maddi duran varlıklardan oluşmakta olup, konsolide olmayan finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine uygun olarak muhasebeleştirilmektedir.

Banka'nın 31 Aralık 2011 tarihi itibarıyla satış amaçlı duran varlıkları 8.724 Bin TL'dir (31 Aralık 2010: 6.509 Bin TL).

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi, 1 Ocak	6.509	9.196
Girişler	3.239	-
Çıkışlar	(3.468)	(3.791)
Transferler (net) (*)	2.481	1.139
Değer Düşüş Karşılığı	(37)	(35)
Kapanış Bakiyesi, 31 Aralık	8.724	6.509

(*) İlgili bakiyenin 3.117 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 5.598 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

17. Diğer Aktiflere İlişkin Bilgiler

Bilançonun diğer aktifler kalemi 97.160 Bin TL tutarında olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2010 : 95.625 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

1.1. Toplanan Fonların Vade Yapısına İlişkin Bilgiler:

Cari dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	560.652	-	-	-	-	-	-	-	560.652
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.552.244	799.747	163.642	-	121.309	2.314.661	-	4.951.603
III. Özel Cari Hesap Diğer-TP	951.137	-	-	-	-	-	-	-	951.137
Resmi Kuruluşlar	27.575	-	-	-	-	-	-	-	27.575
Ticari Kuruluşlar	893.823	-	-	-	-	-	-	-	893.823
Diğer Kuruluşlar	28.391	-	-	-	-	-	-	-	28.391
Ticari ve Diğer Kuruluşlar	1.183	-	-	-	-	-	-	-	1.183
Bankalar ve Katılım Bankaları	165	-	-	-	-	-	-	-	165
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	165	-	-	-	-	-	-	-	165
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	227.521	272.785	35.508	-	18.441	795.816	-	1.350.071
Resmi Kuruluşlar	-	82	10	81	-	-	2.590	-	2.763
Ticari Kuruluşlar	-	212.946	266.556	13.819	-	6.071	680.261	-	1.179.653
Diğer Kuruluşlar	-	14.474	6.139	21.608	-	12.370	112.215	-	166.806
Ticari ve Diğer Kuruluşlar	-	19	80	-	-	-	750	-	849
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan – YP	236.574	-	-	-	-	-	-	-	236.574
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan-YP	-	390.367	386.765	70.884	-	101.823	807.731	-	1.757.570
VII. Özel Cari Hesaplar Diğer-YP	420.885	-	-	-	-	-	-	-	420.885
Yurtiçinde Yer. Tüzel	350.762	-	-	-	-	-	-	-	350.762
Yurtdışında Yer. Tüzel	28.486	-	-	-	-	-	-	-	28.486
Bankalar ve Katılım Bankaları	41.637	-	-	-	-	-	-	-	41.637
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	15.737	-	-	-	-	-	-	-	15.737
Katılım Bankası	25.900	-	-	-	-	-	-	-	25.900
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer – YP	-	198.825	264.490	91.093	-	59.129	603.030	-	1.216.567
Resmi Kuruluşlar	-	30	-	-	-	-	46	-	76
Ticari Kuruluşlar	-	147.610	262.053	12.296	-	35.292	575.303	-	1.032.554
Diğer Kuruluşlar	-	634	342	78.772	-	-	23.335	-	103.083
Ticari ve Diğer Kuruluşlar	-	1.987	10	25	-	1.210	1.865	-	5.097
Bankalar ve Katılım Bankaları	-	48.564	2.085	-	-	22.627	2.481	-	75.757
IX. Kıymetli Maden DH	951.984	-	-	-	-	-	-	-	951.984
X. Katılma Hesapları Özel Fon Havuzları -TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	3.121.232	2.368.957	1.723.787	361.127	-	300.702	4.521.238	-	12.397.043

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Önceki dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	487.918	-	-	-	-	-	-	-	487.918
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.851.180	1.175.698	254.717	-	190.314	1.471.293	-	4.943.202
III. Özel Cari Hesap Diğer-TP	878.481	-	-	-	-	-	-	-	878.481
Resmi Kuruluşlar	90.765	-	-	-	-	-	-	-	90.765
Ticari Kuruluşlar	771.459	-	-	-	-	-	-	-	771.459
Diğer Kuruluşlar	14.455	-	-	-	-	-	-	-	14.455
Ticari ve Diğer Kuruluşlar	829	-	-	-	-	-	-	-	829
Bankalar ve Katılım Bankaları	973	-	-	-	-	-	-	-	973
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	973	-	-	-	-	-	-	-	973
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	466.431	550.401	61.145	-	12.531	262.179	-	1.352.687
Resmi Kuruluşlar	-	5	64	-	-	-	-	-	69
Ticari Kuruluşlar	-	455.276	508.302	28.153	-	8.679	243.774	-	1.244.184
Diğer Kuruluşlar	-	10.653	41.960	32.992	-	3.852	17.569	-	107.026
Ticari ve Diğer Kuruluşlar	-	497	75	-	-	-	836	-	1.408
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-YP	261.028	-	-	-	-	-	-	-	261.028
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan- YP	-	523.290	544.120	122.153	-	132.089	474.593	-	1.796.245
VII. Özel Cari Hesaplar Diğer-YP	329.903	-	-	-	-	-	-	-	329.903
Yurtiçinde Yer. Tüzel	302.274	-	-	-	-	-	-	-	302.274
Yurtdışında Yer. Tüzel	20.243	-	-	-	-	-	-	-	20.243
Bankalar ve Katılım Bankaları	7.386	-	-	-	-	-	-	-	7.386
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	5.172	-	-	-	-	-	-	-	5.172
Katılım Bankası	2.214	-	-	-	-	-	-	-	2.214
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer - YP	-	252.706	457.861	120.325	-	35.627	127.227	-	993.746
Resmi Kuruluşlar	-	52	-	-	-	-	-	-	52
Ticari Kuruluşlar	-	231.416	447.709	37.631	-	34.664	112.202	-	863.622
Diğer Kuruluşlar	-	588	5.405	79.313	-	-	11.712	-	97.018
Ticari ve Diğer Kuruluşlar	-	20.629	211	3.381	-	963	3.313	-	28.497
Bankalar ve Katılım Bankaları	-	21	4.536	-	-	-	-	-	4.557
IX.Kıymetli Maden DH	123.372	-	-	-	-	-	-	-	123.372
X. Katılma Hesapları Özel Fon Havuzları-TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer. K.	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	2.080.702	3.093.607	2.728.080	558.340	-	370.561	2.335.292	-	11.166.582

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

1.2. Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunan ve Tasarruf Mevduatı Sigorta Limitini Aşan Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesaplarına İlişkin Bilgiler:

	Tasarruf Mevduat Sigortası Kapsamında Bulunan		Tasarruf Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesapları	3.825.673	3.503.770	4.577.635	4.036.931
Türk Parası Cinsinden Hesaplar	2.775.039	2.854.573	2.737.187	2.545.285
Yabancı Para Cinsinden Hesaplar	1.050.634	649.197	1.840.448	1.491.646
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bankacılığı Bölgelerindeki Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-

1.3 Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunmayan Gerçek Kişilerin Özel Cari ve Katılma Hesapları:

	Cari Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	-
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	26.121
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	32.769
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282 nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-
Toplam	58.890

2. Alım Satım Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Banka'nın 31 Aralık 2011 tarihi itibarıyla 11.715 Bin TL alım satım amaçlı türev finansal borcu bulunmaktadır (31 Aralık 2010: 5.397 Bin TL).

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	2.312	-	176
Swap İşlemler	-	9.403	-	5.221
Futures İşlemler	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	11.715	-	5.397

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

3. Alınan Kredilere İlişkin Bilgiler

3.1. Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	-	24.821	-	45.096
Yurtdışı Banka, Kuruluş ve Fonlardan	-	1.433.009	-	577.141
Toplam	-	1.457.830	-	622.237

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

3.2. Alınan Kredilerin Vade Ayrımına Göre Gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	-	938.119	-	545.027
Orta ve Uzun Vadeli	-	519.711	-	77.210
Toplam	-	1.457.830	-	622.237

3.3. Banka'nın Yükümlülüklerinin Yoğunlaştığı Fon Sağlayan Sektör Grubu:

Banka'nın yükümlülüklerinin yoğunlaştığı fon sağlayan sektör grubu bulunmamaktadır.

4. Bilançonun Diğer Yabancı Kaynaklar Kalemi, Bilanço Dışı Taahhütler Hariç Bilanço Toplamının %10'unu Aşıyorsa, Bunların En Az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yabancı kaynaklar kalemi 283.839 Bin TL olup, bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2010: 271.161 Bin TL).

5. Kiralama İşlemlerinden Borçlara İlişkin Bilgiler

Cari dönemde finansal kiralama borcu bulunmamaktadır.

6. Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Riskten korunma amaçlı türev finansal borçları bulunmamaktadır.

7. Karşılıklara İlişkin Açıklamalar

7.1. Genel Karşılıklara İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	131.066	117.204
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	98.783	85.241
Katılma Hesapları Payı	47.908	43.833
Kurum Payı	50.875	41.408
Diğer	-	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	15.538	15.711
Katılma Hesapları Payı	3.929	3.084
Kurum Payı	11.609	12.627
Diğer	-	-
Gayrinakdi Krediler İçin Ayrılanlar	16.745	16.252

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

7.2. Genel Karşılıklar Hareket Tablosu:

Cari Dönem	
Açılış Bakiyesi - 1 Ocak 2011	117.204
Dönem Gideri	9.768
Geçmiş Dönemlerden Karşılık İptalleri	(3.925)
Katılım Havuzları Payı	8.019
Kapanış Bakiyesi - 31 Aralık 2011	131.066
Önceki Dönem	
Açılış Bakiyesi - 1 Ocak 2010	89.368
Dönem Gideri	22.088
Geçmiş Dönemlerden Karşılık İptalleri	(1.561)
Katılım Havuzları Payı	7.309
Kapanış Bakiyesi - 31 Aralık 2010	117.204

7.3. Döviz Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıklarına İlişkin Bilgiler:

Banka'nın 31 Aralık 2011 döviz endeksli krediler kur farkı karşılığı 2.518 Bin TL'dir (31 Aralık 2010: 9.962 Bin TL). Döviz endeksli kredilerin kur farkı karşılık tutarı finansal tablolarda krediler bakiyesinden netleştirilmektedir.

7.4. Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıklarına İlişkin Bilgiler:

Banka'nın 31 Aralık 2011 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 21.016 Bin TL'dir (31 Aralık 2010: 9.705 Bin TL).

7.5. Diğer Karşılıklara İlişkin Bilgiler:

7.5.1. Muhtemel Riskler İçin Ayrılan Karşılıklara İlişkin Bilgiler:

Banka'nın 31 Aralık 2011 itibarıyla muhtemel riskler için ayrılan serbest karşılığı bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

7.5.2. Diğer Karşılıklara İlişkin Bilgiler:

Diğer Karşılıklar	Cari Dönem	Önceki Dönem
Kredi Kartları Promosyon Karşılıkları	4.434	4.212
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler	21.016	9.705
Katılım Hesaplarına Dağıtılacak Karlardan Ayrılan Tutarlar	3.616	-
Boş Çek Yaprağı Karşılıkları	2.001	6.170
Dava Karşılıkları	1.251	1.021
Diğer (*)	-	16.000
Toplam	32.318	37.108

(*) Diğer karşılıklar, kredilerden ileride oluşabilecek zararları karşılamak amacıyla ayrılan karşılıkları içermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

7.5.3. Kıdem Tazminatı Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi - 1 Ocak	11.955	7.974
Cari Hizmet Maliyeti	2.166	1.736
İskonto Maliyeti	1.151	870
Ödenen Tazminatlar	(1.188)	(782)
Ödeme/Faydaların Kısılması/İşten Ayrılma Dolayısıyla Oluşan Kayıp/(Kazanç)	336	561
Aktüeryal Kayıp/(Kazanç) Amortismanı	981	1.596
Kapanış Bakiyesi – 31 Aralık	15.401	11.955

Banka çalışan hakları karşılığını, 19 Sayılı Türkiye Muhasebe Standartları'nda belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır.

Banka'nın 31 Aralık 2011 tarihi itibarıyla ayrılmış olan 13.453 Bin TL (31 Aralık 2010: 11.103 Bin TL) tutarında izin karşılığı bulunmaktadır.

8. Vergi Borcuna İlişkin Açıklamalar

8.1. Cari Vergi Borcuna İlişkin Bilgiler:

Banka'nın 31 Aralık 2011 tarihi itibarıyla kurumlar vergisinden dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 9.011 Bin TL'dir (31 Aralık 2010: 15.726 Bin TL).

	Cari Dönem	Önceki Dönem
Kurumlar Vergisi Karşılığı	57.546	70.346
Peşin Ödenen Kurumlar Vergisi	(48.535)	(54.620)
Ödenecek Kurumlar Vergisi	9.011	15.726

8.2. Ödenecek Vergilere İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	9.011	15.726
Menkul Sermaye İradı Vergisi	8.599	7.179
Gayrimenkul Sermaye İradı Vergisi	638	471
BSMV	10.537	6.261
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	415	1.748
Diğer	10.317	10.175
Toplam	39.517	41.560

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

8.3. Ödenecek Primler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	4.574	2.522
Sosyal Sigorta Primleri-İşveren	6.417	3.543
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	325	179
İşsizlik Sigortası-İşveren	650	358
Diğer	-	-
Toplam	11.966	6.602

8.4. Ertelenmiş Vergi Borcuna İlişkin Açıklamalar:

Ertelenmiş vergi borcu bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

9. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Satış amaçlı duran varlıklara ilişkin borç bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

10. Sermaye Benzeri Kredilere İlişkin Bilgiler

Sermaye benzeri kredi bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

11. Özkaynaklara İlişkin Bilgiler

11.1. Ödenmiş Sermaye:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	540.000	540.000
İmtiyazlı Hisse Senedi Karşılığı (*)	360.000	360.000

(*) İmtiyazlı hisse senedi sahiplerine sadece yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

11.2. Ödenmiş Sermaye Tutarı, Banka'da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor ise Kayıtlı Sermaye Tavanı:

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

11.3. Cari Dönem İçinde Yapılan Sermaye Arttırmaları ve Kaynakları ile Artırılan Sermaye Payına İlişkin Diğer Bilgiler:

Cari dönem içerisinde yapılan sermaye arttırmaları ve kaynakları ile artırılan sermaye payına ilişkin bilgi bulunmamaktadır.

11.4. Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısmı İlişkin Bilgiler:

Cari dönem içerisinde sermaye yedeklerinden sermayeye ilave edilen kısım bulunmamaktadır.

11.5. Cari Dönem İçinde Yeniden Değerleme Fonlarından Sermayeye İlave Edilen Kısmı İlişkin Bilgiler:

Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısım bulunmamaktadır.

11.6. Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gerekli Tahmini Kaynaklar:

Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhüdü bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

11.7. Banka'nın Gelirleri, Kârlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri ile Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Banka'nın Özkaynakları Üzerindeki Tahmini Etkileri:

Banka, faaliyetlerini kârlılıkla sürdürmekte ve dönem kârlarının büyük bölümünü sermaye artırımı veya yedeklere aktarım şeklinde özkaynaklar içinde muhafaza etmektedir. Öte yandan Banka'nın özkaynakları likit ve getirili aktiflerde değerlendirilmektedir.

11.8. Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler:

İmtiyazlı hisse senedi sahibi olan ortaklara imtiyaz olarak yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

11.9. Menkul Değerler Değer Artış Fonuna İlişkin Açıklamalar:

	Cari Dönem	Önceki Dönem
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıkları)	-	-
Değerleme Farkı	-	-
Kur Farkı	-	-
Satılmaya Hazır Menkul Değerlerden	(13.599)	6.732
Değerleme Farkı	(13.599)	6.732
Kur Farkı	-	-
Toplam	(13.599)	6.732

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar**1. Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklama**

1.1. Gayri Kabil Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı:

	Cari Dönem	Önceki Dönem
Vadeli Aktif Değerler Alım-Satım Taahhütleri	1.085.835	115.567
İştirak ve Bağlı Ort. Ser. İşt. Taahhütleri (*)	10.798	2.000
Kullandırma Garantili Kredi Tahsis Taahhütleri	353.633	341.648
Kredi Kartları Harcama Limiti Taahhütleri	2.066.016	1.661.296
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taah.	7.236	7.257
Çekler İçin Ödeme Taahhütlerimiz	650.723	580.319
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.883	1.880
Diğer Cayılamaz Taahhütler	39.910	55.864
Toplam	4.216.034	2.765.831

(*) Banka'nın bağlı ortaklıklarından Asya Emeklilik ve Hayat A.Ş.'ye 9.798 Bin TL ve iştiraklerinden Kredi Garanti Fonu A.Ş.'ye 1.000 Bin TL tutarlarındaki sermaye taahhütlerinden oluşmaktadır (31 Aralık 2010: Banka'nın iştiraklerinden Kredi Garanti Fonu A.Ş.'ye 2.000 Bin TL tutarında sermaye taahhütü bulunmaktadır).

1.2. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:

1.2.1. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:

	Cari Dönem	Önceki Dönem
Garantiler	7.556.575	7.938.655
Banka Aval ve Kabulleri	323.970	154.318
Akreditifler	1.334.519	997.362
Diğer Garantiler	133.695	136.548
Toplam	9.348.759	9.226.883

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

1.2.2. Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler:

	Cari Dönem	Önceki Dönem
Kesin Teminatlar	5.222.228	5.891.224
Geçici Teminatlar	759.066	937.000
Kefalet ve Benzeri İşlemler	1.575.281	1.110.431
Toplam	7.556.575	7.938.655

1.3. Gayrinakdi Kredilerin Toplam Tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	481.766	134.953
Bir Yıl veya Daha Az Süreli Asıl Vadeli	6.335	5.405
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	475.431	129.548
Diğer Gayrinakdi Krediler	8.866.993	9.091.930
Toplam	9.348.759	9.226.883

2. Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	59.359	1,47	53.049	1,00	59.075	1,40	21.182	0,42
Çiftçilik ve Hayvancılık	46.078	1,14	47.705	0,90	46.038	1,09	21.014	0,42
Ormançılık	12.012	0,30	492	0,01	12.080	0,29	13	-
Balıkçılık	1.269	0,03	4.852	0,09	957	0,02	155	-
Sanayi	1.215.112	30,02	2.858.268	53,92	1.285.981	30,43	2.841.818	56,83
Madencilik ve Taşocakçılığı	118.431	2,93	236.047	4,45	99.866	2,36	229.697	4,59
İmalat Sanayi	665.044	16,43	2.084.712	39,32	706.971	16,73	1.660.230	33,20
Elektrik, Gaz, Su	431.637	10,66	537.509	10,15	479.144	11,34	951.891	19,04
İnşaat	1.847.275	45,64	1.401.148	26,43	2.006.166	47,47	1.275.631	25,51
Hizmetler	848.606	20,97	958.710	18,08	803.842	19,01	821.537	16,42
Toptan ve Perakende Ticaret	212.744	5,26	173.321	3,27	214.921	5,08	166.733	3,33
Otel ve Lokanta Hizmetleri	69.196	1,71	107.478	2,03	73.912	1,75	58.248	1,16
Ulaştırma ve Haberleşme	171.298	4,23	399.846	7,54	143.854	3,40	414.787	8,30
Mali Kuruluşlar	124.597	3,08	221.315	4,17	81.229	1,92	123.979	2,48
Gayrimenkul ve Kira. Hizm.	38.550	0,95	5.832	0,11	87.120	2,06	18.576	0,37
Serbest Meslek Hizmetleri	51.748	1,28	25.782	0,49	41.260	0,98	9.300	0,19
Eğitim Hizmetleri	30.567	0,76	7.083	0,13	24.405	0,58	4.199	0,08
Sağlık ve Sosyal Hizmetler	149.906	3,70	18.053	0,34	137.141	3,24	25.715	0,51
Diğer	77.155	1,90	30.077	0,57	71.531	1,69	40.120	0,82
Toplam	4.047.507	100,00	5.301.252	100,00	4.226.595	100,00	5.000.288	100,00

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

3. I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	3.939.696	5.202.176	107.811	99.076
Teminat Mektupları	3.892.666	3.462.721	103.447	97.741
Aval ve Kabul Kredileri	25.244	296.584	2.142	-
Akreditifler	758	1.330.286	2.140	1.335
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	21.028	112.585	82	-

4. Türev İşlemlerine İlişkin Bilgiler

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	1.316.473	926.555	-	-
Vadeli Döviz Alım Satım İşlemleri	-	-	-	-
Swap Para Alım Satım İşlemleri	1.316.473	926.555	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	-	-	-	-
Faiz ile İlgili Türev İşlemler (II) :	-	-	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	-	-	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Menkul Değerler Alım Satım Opsiyonu (III)	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (IV)	-	-	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III+IV)	1.316.473	926.555	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri				
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	1.316.473	926.555	-	-

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

Banka'nın vadeli döviz işlemlerinin dökümü döviz cinsi bazında ve TL cinsinden karşılıkları aşağıdaki gibidir:

Cari Dönem	Vadeli Alım	Vadeli Satım
TL	12.169	9.450
USD	9.533	653.392
EURO	44.327	-
ALTIN	587.602	-
Toplam	653.631	662.842
Önceki Dönem	Vadeli Alım	Vadeli Satım
TL	268.243	-
USD	-	463.577
EURO	194.735	-
Toplam	462.978	463.577

31 Aralık 2011 tarihi itibarıyla, Banka'nın nakit akış riskinden korunma amaçlı işlemleri bulunmamaktadır.

5. Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Bilanço tarihi itibarıyla, Banka'nın Hukuk Müşavirliği'nden alınan bilgiler doğrultusunda, Banka aleyhine açılmış ve halen devam eden toplam 204 adet dava bulunmaktadır. Bu davaların toplam tutarı 19.825 Bin TL ve 946 Euro'dur (31 Aralık 2010: Banka aleyhine açılmış toplam 172 adet dava bulunmaktadır. Bu davaların toplam tutarı 18.161 Bin TL ve 946 Euro'dur). Bu davalardan bazıları için ekli konsolide olmayan finansal tablolarda 1.251 Bin TL (31 Aralık 2010: 1.021 Bin TL) tutarında karşılık ayrılmıştır. Banka'nın kendi iç işleri nedeniyle çeşitli müesseselere hitaben vermiş olduğu teminat mektupları, garanti ve taahhütler ile Banka lehine üçüncü kişilere hitaben diğer kuruluşlar tarafından verilen garantiler 32.430 Bin TL (31 Aralık 2010: 31.352 Bin TL) tutarında olup, "Teminat Mektupları" hesabında izlenmektedir.

6. Başkaları Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Başkaları nam ve hesabına verilen hizmetler bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

7. Banka'nın Uluslararası Derecelendirme Kuruluşlarına Yaptırılmış Olduğu Derecelendirmeye İlişkin Özet Bilgiler

FITCH RATINGS

Yabancı Para

Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan

Türk Lirası

Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan

Ulusal

Uzun Vadeli	A-(tur)
Görünüm	Durağan
Bireysel Derecelendirme	D
Destek Notu	5

Yukarıdaki bilgiler, 22 Kasım 2011 tarihli Fitch Ratings raporundan alınmıştır.

MOODY'S

Mali Güç	D
Görünüm	Durağan

Yabancı Para

Uzun Vadeli	Ba3
Kısa Vadeli	B1
Görünüm	Durağan

Türk Lirası

Uzun Vadeli	Ba2
Kısa Vadeli	Ba1
Görünüm	Durağan

Ulusal

Uzun Vadeli	A3
Kısa Vadeli	TR-1

Yukarıdaki bilgiler, 10 Şubat 2011 tarihli Moody's Investors Service raporundan alınmıştır.

Sermaye Piyasası Kurulu'nun (SPK), Sermaye Piyasasında Derecelendirme Faaliyeti ve Derecelendirme Kuruluşlarına İlişkin Esaslar Tebliği kapsamında, SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. tarafından hazırlanan, Kurumsal Yönetim Derecelendirme Raporu tamamlanmıştır. Banka'nın 1 Temmuz 2010 tarihinde 81,69 olarak belirlenmiş olan Kurumsal Yönetim Derecelendirme notu 1 Temmuz 2011 tarihi itibarıyla 82,56 olarak güncellenmiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

1. Kâr Payı Gelirlerine İlişkin Bilgiler

1.1. Kredilerden Alınan Kâr Payı Gelirine İlişkin Bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Kredilerden Alınan Kâr Payı Gelirleri	1.070.992	102.071	25.346	3.051
Kısa Vadeli Kredilerden	358.215	29.292	3.321	141
Orta ve Uzun Vadeli Kredilerden	698.268	72.779	22.025	2.910
Takipteki Alacaklardan Alınan Kâr Payı Gelirleri	14.509	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

1.2. Bankalardan Alınan Kâr Payı Gelirleri:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından (Zorunlu Karşılık)	-	-	13.364	-
Yurtiçi Bankalardan	31	-	-	-
Yurtdışı Bankalardan (*)	1.289	572	20.394	1.975
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	1.320	572	33.758	1.975

(*) Murabaha kredilerinden alınan kâr payı gelirlerini içermektedir.

1.3. Menkul Değerlerden Alınan Kâr Payı Gelirlerine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	-	-	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	49.234	-	21.050	-
Vadeye Kadar Elde Tutulacak Yatırımlar	8.882	-	9.834	-
Toplam	58.116	-	30.884	-

1.4. İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payına İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payları	15.438	15.164

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

2. Verilen Kâr Payı Giderlerine İlişkin Bilgiler**2.1. Kullanılan Kredilere Verilen Kâr Payı Giderine İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	-	38.562	-	16.538
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	1.036	-	1.036
Yurtdışı Bankalara	-	37.526	-	15.502
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	-	38.562	-	16.538

2.2. İştirakler ve Bağlı Ortaklıklara Verilen Kâr Payı Giderlerine İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Kâr Payları	7.585	6.133

2.3. İhraç Edilen Menkul Kıymetlere Verilen Kâr Paylarına İlişkin Bilgiler:

İhraç edilen menkul kıymetlere verilen kâr payları bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

2.4. Katılma Hesaplarına Ödenen Kâr Paylarının Vade Yapısına Göre Gösterimi:

Cari Dönem	Katılma Hesapları						Toplam
	Hesap Adı	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	
Türk Parası							
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	127.526	70.871	14.933	-	11.874	156.517	381.721
Resmi Kuruluşlar Katılma Hs.	4	28	6	-	-	37	75
Ticari Kuruluşlar Katılma Hs.	17.957	22.520	1.136	-	1.374	52.461	95.448
Diğer Kuruluşlar Katılma Hs.	915	2.150	1.026	-	879	3.156	8.126
Toplam	146.402	95.569	17.101	-	14.127	212.171	485.370
Yabancı Para							
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	533	67	406	-	583	29	1.618
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	16.548	14.974	3.078	-	5.010	23.526	63.136
Resmi Kuruluşlar Katılma Hs.	1	-	-	-	-	-	1
Ticari Kuruluşlar Katılma Hs.	5.660	11.252	1.307	-	2.099	18.210	38.528
Diğer Kuruluşlar Katılma Hs.	16	166	4.386	-	-	608	5.176
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	22.758	26.459	9.177	-	7.692	42.373	108.459
Genel Toplam	169.160	122.028	26.278	-	21.819	254.544	593.829

Önceki Dönem	Katılma Hesapları						Toplam
	Hesap Adı	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	
Türk Parası							
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	88.688	102.234	27.032	-	20.927	157.190	396.071
Resmi Kuruluşlar Katılma Hs.	1	2	-	-	-	-	3
Ticari Kuruluşlar Katılma Hs.	18.799	27.166	1.531	-	5.130	20.970	73.596
Diğer Kuruluşlar Katılma Hs.	454	790	3.480	-	182	1.831	6.737
Toplam	107.942	130.192	32.043	-	26.239	179.991	476.407
Yabancı Para							
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	812	69	-	-	-	-	881
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	14.736	20.560	7.796	-	8.360	30.298	81.750
Resmi Kuruluşlar Katılma Hs.	1	-	-	-	-	-	1
Ticari Kuruluşlar Katılma Hs.	5.335	13.712	5.215	-	2.272	6.961	33.495
Diğer Kuruluşlar Katılma Hs.	14	309	3.321	-	-	499	4.143
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	20.898	34.650	16.332	-	10.632	37.758	120.270
Genel Toplam	128.840	164.842	48.375	-	36.871	217.749	596.677

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

3. Temettü Gelirlerine İlişkin Açıklamalar

Banka'nın temettü geliri bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

4. Ticari Kâr/Zarara İlişkin Açıklamalar (Net)

	Cari Dönem	Önceki Dönem
Kâr	6.057.300	3.265.633
Sermaye Piyasası İşlemleri Kâr	-	-
Türev Finansal İşlemlerden Kâr	225.104	65.342
Kambiyo İşlemlerinden Kâr	5.832.196	3.200.291
Zarar (-)	(6.018.180)	(3.220.670)
Sermaye Piyasası İşlemleri Zararı	-	-
Türev Finansal İşlemlerden Zarar	(160.894)	(34.834)
Kambiyo İşlemlerinden Zarar	(5.857.286)	(3.185.836)

5. Diğer Faaliyet Gelirlerine İlişkin Açıklamalar

Diğer faaliyet gelirlerinin detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Haberleşme Giderleri Karşılığı	1.203	9.719
Aktiflerin Satışından Elde Edilen Gelirler	22.619	19.079
Geçmiş Yıllar Giderlerine Ait Düzeltme (*)	88.007	88.478
Diğer Faaliyet Gelirleri	18.716	16.917
Toplam	130.545	134.193

(*) Geçmiş yıl giderlerine ait düzeltme hesabı cari dönemde 67.242 Bin TL tutarında özel karşılık, genel kredi karşılığı ve tahsili şüpheli ücret ve alacaklara ilişkin karşılık iptallerini ve 12.293 Bin TL tutarında çek karşılığın iptalini içermektedir (31 Aralık 2010: 88.110 Bin TL).

6. Bankaların Kredi ve Diğer Alacaklara İlişkin Değer Düşüş Karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	170.277	107.508
III. Grup Kredi ve Alacaklardan	30.827	27.471
IV. Grup Kredi ve Alacaklardan	953	14.379
V. Grup Kredi ve Alacaklardan	127.637	54.915
Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklardan	10.860	10.743
Genel Karşılık Giderleri	9.768	22.088
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	48.153	37.891
Toplam	228.198	167.487

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

7. Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	264.766	242.029
Kıdem Tazminatı Karşılığı	4.634	4.763
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	111	-
Maddi Duran Varlık Amortisman Giderleri	44.151	40.366
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	3.651	3.272
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.577	1.619
Elden Çıkarılacak Kıymetler Amortisman Giderleri	5.378	3.691
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Giderleri	37	244
Diğer İşletme Giderleri	193.721	177.497
Faaliyet Kiralama Giderleri	57.324	44.714
Bakım ve Onarım Giderleri	3.560	2.681
Reklam ve İlan Giderleri	30.015	33.650
Diğer Giderler	102.822	96.452
Aktiflerin Satışından Doğan Zararlar	2.893	9.637
Diğer	42.448	47.169
Toplam	563.367	530.287

8. Sürdürülen Faaliyetler Vergi Öncesi Kâr/Zararına İlişkin Açıklamalar

Banka'nın vergi öncesi kâr bir önceki döneme göre %17,01 (31 Aralık 2010: %14,30) oranında azalış göstererek 269.132 (31 Aralık 2010: 324.288 Bin TL) Bin TL olarak gerçekleşmiştir. Vergi öncesi kârın 631.224 Bin TL'lik (31 Aralık 2010: 593.538 Bin TL) kısmı net kâr payı gelirlerinden 259.808 Bin TL'si (31 Aralık 2010: 249.378 Bin TL) ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 563.367 Bin TL'dir (31 Aralık 2010: 530.287 Bin TL).

9. Sürdürülen Faaliyetler Vergi Karşılığına İlişkin Açıklamalar

Banka, 31 Aralık 2011 itibarıyla kayıtlarına 57.546 Bin TL (31 Aralık 2010: 70.346 Bin TL) tutarında cari vergi gideri ile 4.504 Bin TL tutarında ertelenmiş vergi geliri (31 Aralık 2010: 6.010 Bin TL) yansıtmıştır.

10. Vergi Sonrası Faaliyet Kâr/Zararına İlişkin Açıklamalar

Banka'nın 31 Aralık 2011 tarihi itibarıyla net dönem kâr bir önceki yılın aynı dönemine göre %16,88 oranında azalmıştır.

11. Net Dönem Kâr/Zararına İlişkin Açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı : Yoktur.

Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi : Yoktur.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

12. Gelir Tablosunda Yer Alan Diğer Kalemlerin Gelir Tablosu Toplamının %10'unu Aşması Halinde Bu Kalemlerin En Az %20'sini Oluşturan Alt Hesaplara İlişkin Açıklamalar

Diğer alınan ve verilen ücret ve komisyonların detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Diğer Alınan Ücret ve Komisyonlar		
Üye İşyeri Pos. Al. Ücret ve Komisyonlar	60.590	57.234
Kredi Kartı Ücret ve Komisyonları	51.726	40.938
Tahsil ve Tediye Komisyonları	16.379	9.452
Ekspertiz Ücretleri	14.395	8.530
Havale Komisyonları	8.811	6.978
Sigorta Aracılık Komisyonları	8.285	5.686
Diğer	26.052	20.003
Toplam	186.238	148.821
	Cari Dönem	Önceki Dönem
Diğer Verilen Ücret ve Komisyonlar		
Kredi Kartları İçin Verilen Komisyon ve Ücretler	53.573	45.550
Diğer	6.488	5.723
Toplam	60.061	51.273

13. Cari Dönemde Önemli Etkide Bulunan veya Takip Eden Dönemlerde Önemli Etkide Bulunacağı Beklenen Muhasebe Tahminindeki Bir Değişikliğin Niteliği ve Tutarı

Yoktur.

V. Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar**1. Satılmaya Hazır Yatırımların Yeniden Değerlenmesinden Sonra Meydana Gelen Artışlara İlişkin Bilgiler**

Satılmaya hazır yatırımların yeniden değerlendirilmesinden sonra meydana gelen azalış 13.599 Bin TL'dir (31 Aralık 2010: 6.732 Bin TL).

2. Nakit Akış Riskinden Korunma Kalemlerinde Meydana Gelen Artışlara İlişkin Bilgiler

Nakit akış riskinden korunma işlemleri bulunmamaktadır.

3. Kur Farklarının Dönem Başı ve Dönem Sonundaki Tutarlarına İlişkin Mutabakat

Dönem başı ve dönem sonu arasında özkaynaklar içerisinde muhasebeleştirilen kur farkı bulunmamaktadır.

4. Bilanço Tarihinden Sonra Ancak Finansal Tabloların İlanından Önce Bildirim Yapılmış Kâr Payları Tutarı

Banka'nın, bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarları bulunmamaktadır.

5. Bilanço Tarihi Sonrasında Ortaklara Dağıtılmak Üzere Önerilen Hisse Başına Dönem Net Kâr Payları

Banka'nın, bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları bulunmamaktadır.

6. Kâr Payının Ödenme Zamanları Hakkında Genel Kurula Yapılacak Öneriler İle Kâr Dağıtımını Yapılmayacaksa Nedenleri

Finansal tabloların kesinleştiği tarih itibarıyla Yönetim Kurulu kâr dağıtımını ile ilgili bir karar almamıştır.

7. Yasal Yedek Akçeler Hesabına Aktarılan Tutarlar

Cari dönemde 12.998 Bin TL yasal yedek akçeler hesabına aktarılmıştır (31 Aralık 2010: 15.064 Bin TL).

8. Hisse Senedi İhracına İlişkin Bilgiler

Hisse senedi ihracına ilişkin bilgiler bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

VI. Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar

1. Nakit ve Nakde Eşdeğer Varlıklara İlişkin Bilgiler

1.1. Nakit ve Nakde Eşdeğer Varlıkların Oluşturan Unsurlar, Bu Unsurların Belirlenmesinde Kullanılan Muhasebe Politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalardaki vadeli mevduatlar ve yurtdışı krediler hesabında izlenen kısa vadeli murabaha işlemleri "Nakde eşdeğer varlık" olarak tanımlanmaktadır. T.C. Merkez Bankası bakiyeleri nakde eşdeğer varlık olarak gösterilmemiştir.

1.2. Nakit Akış Tablosunda Yer Alan Diğer Kalemleri ve Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi:

Bankacılık faaliyet konusu aktif ve pasiflerde değişim öncesi faaliyet kârı içinde yer alan (571.965) Bin TL tutarındaki "Diğer" kalemi faaliyet kiralama, bakım onarım, reklam ve ilan giderleri ile diğer işletme giderleri ve verilen ücret ve komisyonlar tutarından oluşmaktadır (31 Aralık 2010: (258.923) Bin TL). 90.226 Bin TL tutarındaki "Elde Edilen Diğer Kazançlar" kalemi, türev finansal işlemler ve kambiyo kârları ile diğer faaliyet gelirlerinden oluşmaktadır (31 Aralık 2010: 102.519 Bin TL).

Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim içinde yer alan 12.386 Bin TL tutarındaki "Diğer Aktiflerde Net Artış (Azalış)" kalemi muhtelif alacaklar ve diğer aktiflerdeki değişimden oluşmaktadır (31 Aralık 2010: (10.185) TL). 377.577 TL tutarındaki "Diğer Borçlarda Net Artış (Azalış)" kalemi ise diğer yabancı kaynaklar ve muhtelif borçlardaki değişimleri içermektedir (31 Aralık 2010: 164.374 Bin TL).

"Yatırım faaliyetlerinden kaynaklanan net nakit akımı" içinde yer alan 4.244 Bin TL (31 Aralık 2010: 3.467 Bin TL) tutarındaki "Diğer" kalemi cari dönem içerisinde alınan maddi olmayan duran varlıklar için yapılan nakit çıkışından oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2011 tarihi itibarıyla yaklaşık 77.996 Bin TL olarak tespit edilmiştir (31 Aralık 2010: 8.397 Bin TL).

1.3. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	420.068	268.088
Kasa, Efektif Deposu ve Diğer	233.456	131.325
Bankalardaki Vadesiz Mevduat	186.612	136.763
Nakde Eşdeğer Varlıklar	-	110.255
Bankalardaki Vadeli Mevduat	-	10.255
Kredilere Sınıflanan Murabaha İşlemleri	-	100.000
Toplam Nakit ve Nakde Eşdeğer Varlık	420.068	378.343

1.4. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	599.923	420.068
Kasa, Efektif Deposu ve Diğer	250.331	233.456
Bankalardaki Vadesiz Mevduat	349.592	186.612
Nakde Eşdeğer Varlıklar	9.773	-
Bankalardaki Vadeli Mevduat	9.773	-
Kredilere Sınıflanan Murabaha İşlemleri	-	-
Toplam Nakit ve Nakde Eşdeğer Varlık	609.696	420.068

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

VII. Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar**1. Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Mevduat İşlemleri, Döneme İlişkin Gelir ve Giderler****1.1. Cari Dönem:**

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	77.494	8.921	-	-	172.548	42.782
Dönem Sonu Bakiyesi	107.795	16.806	-	-	206.072	164.645
Alınan Kâr Payı ve Komisyon Gelirleri	15.438	-	-	-	35.797	-

(*) 31 Aralık 2011 döneminde 3.411 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2010 : 153 Bin TL).

1.2. Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	52.357	9.225	-	-	220.914	68.491
Dönem Sonu Bakiyesi	77.494	8.921	-	-	172.548	42.782
Alınan Kâr Payı ve Komisyon Gelirleri	15.164	-	-	-	23.870	-

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009: 237 Bin TL).

1.3. Banka'nın Dahil Olduğu Risk Grubuna Ait Toplanan Fonlara İlişkin Bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem	Cari Dönem	Cari Dönem	Cari Dönem	Cari Dönem	Cari Dönem
Özel Cari ve Katılma Hesapları						
Dönem Başı	104.089	-	-	-	109.357	-
Dönem Sonu	113.796	-	-	-	127.638	-
Katılma Hesapları Kâr Payı Gideri	7.585	-	-	-	4.950	-

1.4. Banka'nın Dahil Olduğu Risk Grubu ile Yaptığı Vadeli İşlemler ile Opsiyon Sözleşmeleri ile Benzeri Diğer Sözleşmelere İlişkin Bilgiler:

Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmeler bulunmamaktadır.

1.5. Üst Düzey Yöneticilere Sağlanan Faydalara İlişkin Bilgiler

Cari dönemde üst düzey yöneticilere sağlanan faydalar 10.297 Bin TL'dir (31 Aralık 2010: 8.642 Bin TL). Bu faydanın yanı sıra üst düzey yöneticilere aynı haklar da sağlanmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL."] olarak belirtilmiştir.)

VIII. Banka'nın Yurt İçi, Yurt Dışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurt Dışı Temsilciliklerine İlişkin Açıklamalar

1. Banka'nın Yurtiçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurtdışı Temsilciliklerine İlişkin Olarak Açıklanması Gereken Hususlar:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	200	4.542			
Yurtdışı temsilcilikler (*)	-	-	-		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	-	-	-	-	-
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

(*) Banka Hindistan'ın Mumbai şehrinde temsilcilik ve Irak'ın Erbil şehrinde şube açmak için BDDK' dan gerekli izinleri almış olup ilgili ülkelerde şube ve temsilcilik açmak için çalışmalar devam etmektedir.

2. Banka'nın Yurtiçinde ve Yurtdışında Şube veya Temsilcilik Açması, Kapatması, Organizasyonunu Önemli Ölçüde Değiştirmesi Durumunda Konuya İlişkin Açıklama:

Banka 1 Ocak - 31 Aralık 2011 hesap dönemi içerisinde 25 adet şube açmıştır.

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I. Banka'nın Faaliyetine İlişkin Diğer Açıklamalar

1. Bilanço Tarihinden Sonra Ortaya Çıkan Hususlar

Banka Yönetim Kurulu üyelerinden Salih SARIGÜL ve Ahmet Çelik 26 Ocak 2012, Tacettin NEGİŞ 2 Şubat 2012 tarihleri itibarıyla istifaen görevlerinden ayrılmış olup yerlerine sırasıyla Ali ÇELİK, Faruk İLK ve Mustafa Talat KATIRCIOĞLU atanmışlardır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

1 Ocak - 31 Aralık 2011 hesap dönemine ait finansal tablolar DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuştur.

Bağımsız denetim raporu finansal tablolar ile finansal tablolara ilişkin notların başında yer almaktadır.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Banka'nın faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

**ASYA KATILIM BANKASI A.Ş.
VE MALİ ORTAKLIKLARI**

**31 ARALIK 2011 TARİHİ İTİBARIYLA
BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE FİNANSAL TABLOLAR
VE FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR**

Asya Katılım Bankası A.Ş.
Yönetim Kurulu'na
İstanbul

ASYA KATILIM BANKASI A.Ş. VE MALİ ORTAKLIKLARI

1 OCAK – 31 ARALIK 2011 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

Asya Katılım Bankası A.Ş.'nin ("Banka") ve konsolidasyona tabi ortaklıklarının ("Grup") 31 Aralık 2011 tarihi itibarıyla hazırlanan konsolide bilançosu, aynı tarihte sona eren döneme ait konsolide gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu'nun Sorumluluğuna İlişkin Açıklama

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve uluslararası denetim standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Grup'un 31 Aralık 2011 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 ve 38'nci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul, 5 Nisan 2012

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Hüseyin GÜRER
Sorumlu Ortak Başdenetçi, SMMM

ASYA KATILIM BANKASI A.Ş.'NİN

31 ARALIK 2011 TARİHİ İTİBARIYLA HAZIRLANAN YILSONU KONSOLİDE FİNANSAL RAPORU

Katılım Bankası'nın Yönetim Merkezinin Adresi : Saray Mahallesi Dr. Adnan Büyükdeniz Caddesi No:10 34768 Ümraniye/İSTANBUL
Katılım Bankası'nın Telefon ve Fax Numaraları : 0 216 633 50 00 / 0 216 633 69 89
Katılım Bankası'nın İnternet Sayfası Adresi : www.bankasya.com.tr
İrtibat İçin Elektronik Posta Adresi : raporlama@bankasya.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan yılsonu konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır:

- ANA ORTAKLIK KATILIM BANKASI HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK KATILIM BANKASI'NIN KONSOLİDE FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLIDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR VE DİPNOTLAR
- BAĞIMSIZ DENETİM RAPORU

Bu yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız ve iştirakimiz aşağıda belirtildiği gibidir:

Bağlı Ortaklıklar	İştirakler
(1) Işık Sigorta A.Ş.	Tamweel Africa Holding S.A.
(2) Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	-
(3) Asya Emeklilik ve Hayat A.Ş.	-
(4) Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti.	-

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Behçet AKYAR

Yönetim Kurulu
Başkanı

Abdullah ÇELİK

Yönetim Kurulu Üyesi ve
Genel Müdür

Ahmet BEYAZ

Finansal Raporlamadan
Sorumlu Genel Müdür
Yardımcısı

Kamil YILMAZ

Finansal Raporlamadan
Sorumlu Müdür

Dr. Ercüment GÜLER

Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

Mehmet URUÇ

Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyad/Ünvan: Merve Yasemin GÜNEŞ / Bütçe ve Raporlama Müdürlüğü / Yönetmen

Tel No : 0 216 633 54 82

Fax No : 0 216 633 69 89

BİRİNCİ BÖLÜM: GENEL BİLGİLER

I. Ana Ortaklık Katılım Bankası'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi	172
II. Ana Ortaklık Katılım Bankası'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yılı İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama	173
III. Ana Ortaklık Katılım Bankası'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar	173
IV. Ana Ortaklık Katılım Bankası'nda Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar	174
V. Ana Ortaklık Katılım Bankası'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi	174

İKİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLAR

I. Konsolide bilanço	176-177
II. Konsolide nazım hesaplar tablosu	178
III. Konsolide gelir tablosu	179
IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin konsolide tablo	180
V. Konsolide özkaynak değişim tablosu	181
VI. Konsolide nakit akış tablosu	182
VII. Konsolide kâr dağıtım tablosu	183

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar	184
II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar	184
III. Konsolide Edilen Ortaklıklara İlişkin Bilgilerin Sunumu	184
IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünler İlişkin Açıklamalar	185
V. Kâr Payı Gelir ve Giderine İlişkin Açıklamalar	185
VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar	185
VII. Finansal Varlıklara İlişkin Açıklamalar	185
VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar	187
IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar	187
X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar	187
XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar	187
XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar	188
XIII. Maddi Duran Varlıklara İlişkin Açıklamalar	188
XIV. Kiralama İşlemlerine İlişkin Açıklamalar	188
XV. Karşılıklar ve Koşullu Yükümlülükler İlişkin Açıklamalar	189
XVI. Çalışanların Haklarına İlişkin Yükümlülükler İlişkin Açıklamalar	189
XVII. Vergi Uygulamalarına İlişkin Açıklamalar	189
XVIII. Borçlanmalara İlişkin İlave Açıklamalar	190
XIX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar	190
XX. Aval ve Kabullere İlişkin Açıklamalar	190
XXI. Devlet Teşviklerine İlişkin Açıklamalar	190
XXII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar	190
XXIII. Diğer Hususlara İlişkin Açıklamalar	191

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar	192
II. Konsolide Kredi Riskine İlişkin Açıklamalar	195
III. Konsolide Piyasa Riskine İlişkin Açıklamalar	197
IV. Konsolide Operasyonel Riske İlişkin Açıklamalar	198
V. Konsolide Kur Riskine İlişkin Açıklamalar	198
VI. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar	200
VII. Konsolide Likidite Riskine İlişkin Açıklamalar	200
VIII. Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar	203
IX. Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklama ve Dipnotlar	203

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar	204
II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar	221
III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar	227
IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar	231
V. Konsolide Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar	236
VI. Konsolide Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar	237
VII. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin Diğer Açıklamalar	238
VIII. Ana Ortaklık Banka'nın Yurt İçi, Yurt Dışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurt Dışı Temsilciliklerine İlişkin Açıklamalar	239

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I. Ana Ortaklık Banka'nın Faaliyetlerine İlişkin Diğer Açıklamalar	239
--	-----

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar	239
II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar	239

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BİRİNCİ BÖLÜM: GENEL BİLGİLER

I. Ana Ortaklık Katılım Bankası'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi

Ana Ortaklık Banka'nın kurulmasına 11 Nisan 1996 tarih ve 96/8041 sayılı Bakanlar Kurulu kararıyla izin verilmiş, söz konusu karar 25 Nisan 1996 tarihli Resmi Gazete'de yayınlanmış, 20 Eylül 1996 tarihinde tescil edilmiş ve "Ana Sözleşme" 25 Eylül 1996 tarihinde Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır. Ünvan değişikliği 22 Aralık 2005 tarihinde yapılan olağanüstü genel kurul toplantısında karara bağlanmış ve Asya Finans Kurumu A.Ş. ünvanı Asya Katılım Bankası A.Ş. olarak değiştirilerek 26 Aralık 2005 tarihinde Ticaret Sicil Gazetesi'nde yayınlanmıştır.

Konsolidasyona Dahil Edilen Bağlı Ortaklıklara İlişkin Bilgiler:

Işık Sigorta A.Ş.

1995 yılında İstanbul'da kurulmuş olan Işık Sigorta A.Ş. ("Şirket"), hayat branşı hariç çeşitli sigorta ve reasürans konularında iştigal etmektedir.

Türkiye'de kayıtlı olan Şirket'in yönetim merkezi, Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10 34768 Ümraniye, İstanbul adresinde olup, bölge müdürlükleri ve irtibat büroları bulunmaktadır.

Şirket'in bünyesinde 31 Aralık 2011 tarihi itibarıyla 169 kişi istihdam edilmektedir. Şirket'in 4 adet bölge müdürlüğü, 2 adet bölge temsilciliği ve 1.172 (banka şubeleri dahil) adet acentesi mevcuttur.

Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.

Sermaye Piyasası Kurulu'nun 13 Ağustos 2009 tarihli yazısında 27 Mart 2009 tarih ve 7/194 sayılı kararı ile Ana Ortaklık Banka'nın bağlı ortaklığı olan Asyafin Turizm İnşaat San. A.Ş.'nin Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.'ye dönüşmesine izin verilmiş olup, dönüşüm işlemi 30 Eylül 2009 tarihinde gerçekleştirilip tescil edilmiş ve "Ana Sözleşmesi" 8 Ekim 2009 tarihinde Türkiye Ticaret Sicil Gazetesi'nde yayınlanmıştır.

Şirket'in ana operasyonu ikamete yarar, satış amaçlı gayrimenkul projelerini geliştirmek ve portföyündeki gayrimenkullerin işletilmesinden gelir elde etmektir.

Türkiye'de kayıtlı olan Şirket'in yönetim merkezi, Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10 34768 Ümraniye, İstanbul adresinde bulunmaktadır. Şirket'in bünyesinde 31 Aralık 2011 tarihi itibarıyla 18 kişi istihdam edilmektedir.

Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti.

1997 yılında İstanbul'da kurulmuş olan Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti., çeşitli sigorta ve reasürans konularında faaliyet göstermiş olup rapor tarihi itibarıyla gayriaktif durumdadır.

Türkiye'de kayıtlı olan Şirket'in yönetim merkezi, Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10 34768 Ümraniye, İstanbul adresinde bulunmaktadır. Şirket'in bünyesinde 31 Aralık 2011 tarihi itibarıyla çalışan bulunmamaktadır.

Asya Emeklilik ve Hayat A.Ş.

Asya Emeklilik ve Hayat A.Ş., 2011 yılında emeklilik, hayat ve kaza branşlarında faaliyette bulunmak üzere kurulmuş olup, rapor tarihi itibarıyla henüz faaliyetlerine başlamamıştır.

Türkiye'de kayıtlı olan Şirket'in yönetim merkezi, Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10 34768 Ümraniye, İstanbul adresindedir. Şirket'in bünyesinde 31 Aralık 2011 tarihi itibarıyla 24 kişi istihdam edilmektedir.

Konsolidasyona Dahil Edilen İştirake İlişkin Bilgiler:

Tamweel Africa Holding S.A.

Tamweel Africa Holding S.A., 9 Haziran 2009 tarihinde kurulmuştur. Holding'in %60'ı İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of The Private Sector -ICD)'na, %40'ı ise Asya Katılım Bankası A.Ş.'ye aittir.

Senegal'de kayıtlı olan Holding'in yönetim merkezi, 66 Rue Carnot, 5ème Etage Résidence Diouma Léna Dakar adresinde bulunmaktadır. Holding bünyesinde 31 Aralık 2011 tarihi itibarıyla 10 kişi çalışmakta olup Senegal, Gine, Nijer ve Moritanya'da faaliyet gösteren 4 adet banka bulunmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL.") olarak belirtilmiştir.)

II. Ana Ortaklık Katılım Bankası'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

Ana Ortaklık Banka'nın sermayesinin %10 ve daha fazlasına sahip olan, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına elinde bulunduran ortağı bulunmamaktadır. Ana Ortaklık Banka herhangi bir gruba dahil bulunmamaktadır.

III. Ana Ortaklık Katılım Bankası'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

Ünvanı	Adı ve Soyadı	Sorumluluk Alanları	Bankada Sahip Oldukları Pay Oranları
Yönetim Kurulu Başkanı	Behçet AKYAR	Yönetim Kurulu Başkanı	0,0003
Yönetim Kurulu Üyeleri	Salih SARIGÜL (*)	Yönetim Kurulu Başkan Vekili	0,2056
	Ahmet ÇELİK (*)	Yönetim Kurulu Üyesi	0,4800
	Tacettin NEĞİŞ (**) (***)	Yönetim Kurulu Üyesi	-
	İsmail Erol İŞBİLEN (**)(*****)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
	Hülagü ÖZCAN (**)(*****)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
Genel Müdür	Abdullah ÇELİK	Yönetim Kurulu Üyesi ve Genel Müdür	-
Genel Müdür Yardımcıları		Ticari / Kurumsal Pazarlama, KOBİ Bankacılığı, Üst Yönetim Büro Müdürlüğü, İş ve Ürün Geliştirme Koordinatörlüğü (****)	-
	Ali TUĞLU	Bilgi Teknolojileri	-
	Ali Fuat TAŞKESENLİOĞLU (****)	Ticari Krediler Tahsis II, Kurumsal Krediler Tahsis	-
	Erdal ERDEM (****)	Mali Tahlil ve İstihbarat, Risk İzleme, İnşaat Emlak	-
	Fahrettin SOYLU	Bankacılık Operasyonları	-
	Dr. Ercüment GÜLER (*****)	Bireysel Ürün ve Satış Yönetimi, Alternatif Dağıtım Kanalları, Kartlı Ödeme Sistemleri Pazarlama, Kaynak Geliştirme, İdari İşler	-
	Ahmet BEYAZ	Bütçe ve Raporlama, Muhasebe ve İştirakler, Satın Alma, Kurumsal İletişim	-
	Zafer ERTAN	Sorunlu Krediler, Hukuk Müşavirliği	-
	Ahmet AKAR	Bireysel Krediler Tahsis, Ticari Krediler Tahsis I, KOBİ Krediler Tahsis, Proje Finansman	-
	Feyzullah EĞRİBOYUN	Hazine, Finansal Kurumlar, Yatırımcı İlişkileri, İnsan Kaynakları ve Eğitim	0,0004
Yasal Denetçiler	Ali AKBULUT (*****)	Denetçi	0,0002
	Atıf BİLGİN	Denetçi	0,2411
	İrfan HACIOSMANOĞLU	Denetçi	0,7093

(*) Ana Ortaklık Banka Yönetim Kurulu üyelerinden Salih SARIGÜL ve Ahmet ÇELİK 26 Ocak 2012 tarihi itibarıyla istifaen görevlerinden ayrılmış olup, yerlerine Ali ÇELİK ile Faruk İLK atanmışlardır.

(**) Ana Ortaklık Banka Yönetim Kurulu üyesi Tacettin NEĞİŞ 2 Şubat 2012 tarihi itibarıyla istifaen görevinden ayrılmış olup, yerine Mustafa Talat KATIRCIOĞLU atanmıştır.

(***) Pay oranı yüz binde 1'in altında olduğundan gösterilmemiştir.

(****) İlgili birimler Genel Müdür'e bağlı olarak çalışmaktadır.

(*****) Genel Müdür Yardımcılarından Ali Fuat TAŞKESENLİOĞLU ile Erdal ERDEM 6 Ocak 2012 tarihi itibarıyla istifaen görevlerinden ayrılmışlardır.

(*****) Ana Ortaklık Banka denetçilerinden Ali AKBULUT 23 Şubat 2012 tarihi itibarıyla istifaen görevinden ayrılmış olup, yerine Mehmet GÖZÜTOK atanmıştır.

(*****) Ana Ortaklık Banka Yönetim Kurulu üyelerinden İsmail Erol İŞBİLEN ile Hülagü ÖZCAN, 12 Mart 2012 tarihi itibarıyla istifaen görevlerinden ayrılmış olup, yerlerine Genel Müdür Yardımcılığı görevinden istifaen ayrılan Dr. Ercüment GÜLER ile Hukuk Baş Müşavirliği görevinden ayrılan Mehmet URUÇ atanmışlardır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

IV. Ana Ortaklık Katılım Bankası'nda Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar

Ana Ortaklık Banka'nın 900.000.000 TL sermayesinin 360.000.000 TL'si nitelikli pay şeklinde olup, A grubu hisse sahipleri nitelikli pay sahibi olarak değerlendirilmiştir. Söz konusu bu pay sahiplerine ilişkin liste aşağıda bulunmaktadır:

Ad Soyad / Ticari Ünvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
ORTADOĞU TEKSTİL TİC. SAN. A.Ş.	39.572	10,99	39.572	-
FORUM İNŞAAT DEKORASYON TURİZM SAN. VE TİC. A.Ş.	34.668	9,63	34.668	-
ABDULKADİR KONUKOĞLU	20.088	5,58	20.088	-
BJ TEKSTİL TİCARET VE SANAYİ A.Ş.	18.000	5,00	18.000	-
BİRİM BİRLEŞİK İNŞAATÇILIK MÜMESSİLLİK SAN. VE TİC. A.Ş.	17.783	4,94	17.783	-
SERRA TURİZM LTD. ŞTİ.	15.000	4,17	15.000	-
OSMAN CAN PEHLİVAN	14.400	4,00	14.400	-
NEĞİŞ GİYİM İMALAT VE İHRACAT A.Ş.	13.142	3,65	13.142	-
HASAN SAYIN	12.723	3,53	12.723	-
İBRAHİM SAYIN	12.679	3,52	12.679	-
DİĞER	161.945	44,99	161.945	-
Toplam	360.000	100,00	360.000	-

V. Ana Ortaklık Katılım Bankası'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi

Ana Ortaklık Banka, katılım bankası olarak faizsiz bankacılık yapmakta, özel cari hesap ve katılma hesapları şeklinde fon toplayıp, kurumsal ve bireysel finansman, finansal kiralama ve kâr/zarar ortaklığı, mal karşılığı vesaikin finansmanı ve ortak yatırımlar yoluyla fon kullanılmaktadır.

Ana Ortaklık Banka; "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplamaktadır. Hesap kayıtlarında özel cari hesaplar ve katılma hesaplarını diğer hesaplardan ayrı şekilde, vadelerine göre tasnif etmektedir. Katılma hesapları, bir aya kadar vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir yıl ve daha uzun vadeli (bir ay, üç ay, altı ay ve yıllık kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Ana Ortaklık Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını;

zarara katılma oranı, kâra katılma oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Önceden belirlenmiş projelerin finansmanı için ve münhasıran o işe tahsis edilmek üzere müstakil hesaplarda fon toplamak suretiyle vadesi üç aydan az olmayan özel fon havuzları oluşturulmaktadır. Bu şekilde toplanan fonlara ait katılma hesapları, vadeleri itibarıyla ve diğer hesaplardan bağımsız olarak ayrı hesaplarda işletilmekte ve toplanan fonlardan diğer vade gruplarına aktarma yapılmamaktadır. Finansman süresinin sonunda özel fon havuzları tasfiye edilmektedir. Ana Ortaklık Banka'nın 31 Aralık 2011 tarihi itibarıyla özel fon havuzları bulunmamaktadır.

Ana Ortaklık Banka, normal bankacılık faaliyetlerinin yanısıra, şubeleri aracılığıyla, Işık Sigorta A.Ş. adına sigorta acenteliği faaliyetlerini sürdürmekte ve Bizim Menkul Değerler A.Ş. adına hisse senedi alım satım işlemlerine aracılık yapmaktadır.

İKİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLAR

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE BİLANÇO**

(FİNANSAL DURUM TABLOSU)

		BİN TÜRK LİRASI					
AKTİF KALEMLER	Dipnot	CARİ DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş	Geçmiş	Toplam	Bağımsız Denetimden Geçmiş	Geçmiş	Toplam
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	527.427	1.152.225	1.679.652	1.357.177	727.792	2.084.969
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	7.611	1.250	8.861	4.897	2.581	7.478
2.1 Alım Satım Amaçlı Finansal Varlıklar		7.611	1.250	8.861	4.897	2.581	7.478
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		7.611	-	7.611	4.897	-	4.897
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	1.250	1.250	-	2.581	2.581
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(3)	59.371	343.487	402.858	74.157	150.402	224.559
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	779.763	-	779.763	394.708	-	394.708
5.1 Sermayede Payı Temsil Eden Menkul Değerler		219	-	219	224	-	224
5.2 Devlet Borçlanma Senetleri		779.544	-	779.544	394.484	-	394.484
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER VE ALACAKLAR	(5)	11.588.089	1.565.682	13.153.771	9.967.521	987.275	10.954.796
6.1 Krediler ve Alacaklar		11.278.387	1.565.242	12.843.629	9.824.377	986.884	10.811.261
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		304.173	6.283	310.456	248.182	1.707	249.889
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		10.974.214	1.558.959	12.533.173	9.576.195	985.177	10.561.372
6.2 Takipteki Krediler		614.033	1.697	615.730	445.673	1.478	447.151
6.3 Özel Karşılıklar (-)		(304.331)	(1.257)	(305.588)	(302.529)	(1.087)	(303.616)
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	77.053	-	77.053	77.032	-	77.032
VIII. İŞTİRAKLER (Net)	(7)	107.248	-	107.248	87.147	-	87.147
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		45.900	-	45.900	31.166	-	31.166
8.2 Konsolide Edilmeyenler		61.348	-	61.348	55.981	-	55.981
8.2.1 Mali İştirakler		3.000	-	3.000	2.000	-	2.000
8.2.2 Mali Olmayan İştirakler		58.348	-	58.348	53.981	-	53.981
IX. BAĞLI ORTAKLIKLAR (Net)	(8)	84.014	-	84.014	83.964	-	83.964
9.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		84.014	-	84.014	83.964	-	83.964
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	-	-	-	-	-
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	277.570	20.181	297.751	81.966	23.505	105.471
11.1 Finansal Kiralama Alacakları		370.569	21.860	392.429	95.514	26.200	121.714
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		(92.999)	(1.679)	(94.678)	(13.548)	(2.695)	(16.243)
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIII. MADDİ DURAN VARLIKLAR (Net)	(12)	454.718	-	454.718	354.326	-	354.326
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	16.238	-	16.238	14.549	-	14.549
14.1 Şerefiye		4.111	-	4.111	4.111	-	4.111
14.2 Diğer		12.127	-	12.127	10.438	-	10.438
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	35.641	-	35.641	36.812	-	36.812
XVI. VERGİ VARLIĞI	(15)	21.955	-	21.955	10.754	-	10.754
16.1 Cari Vergi Varlığı		-	-	-	-	-	-
16.2 Ertelenmiş Vergi Varlığı		21.955	-	21.955	10.754	-	10.754
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	8.724	-	8.724	6.509	-	6.509
17.1 Satış Amaçlı		8.724	-	8.724	6.509	-	6.509
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVIII. DİĞER AKTİFLER	(17)	217.145	3.103	220.248	215.235	2.686	217.921
AKTİF TOPLAMI		14.262.567	3.085.928	17.348.495	12.766.754	1.894.241	14.660.995

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE BİLANÇO**

(FİNANSAL DURUM TABLOSU)

		BIN TÜRK LİRASI						
PASİF KALEMLER		Dipnot	CARİ DÖNEM			ÖNCEKİ DÖNEM		
			Bağımsız Denetimden Geçmiş	Geçmiş	Toplam	Bağımsız Denetimden Geçmiş	Geçmiş	Toplam
			TP	YP	Toplam	TP	YP	Toplam
I.	TOPLANAN FONLAR	(1)	7.719.000	4.573.921	12.292.921	7.588.685	3.497.810	11.086.495
1.1	Bankanın Dahil Olduğu Risk Grubunun Fonu		83.251	54.061	137.312	57.701	75.658	133.359
1.2	Diğer		7.635.749	4.519.860	12.155.609	7.530.984	3.422.152	10.953.136
II.	ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	-	11.715	11.715	-	5.397	5.397
III.	ALINAN KREDİLER	(3)	27.357	1.457.830	1.485.187	28.474	622.237	650.711
IV.	PARA PIYASALARINA BORÇLAR		279.207	-	279.207	-	-	-
V.	İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
VI.	MUHTELİF BORÇLAR		388.746	3.900	392.646	278.850	4.056	282.906
VII.	DIĞER YABANCI KAYNAKLAR	(4)	228.983	62.810	289.793	261.131	14.833	275.964
VIII.	KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	(5)	-	-	-	-	-	-
8.1	Finansal Kiralama Borçları		-	-	-	-	-	-
8.2	Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3	Diğer		-	-	-	-	-	-
8.4	Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
IX.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-
9.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
X.	KARŞILIKLAR	(7)	267.047	28.103	295.150	251.820	18.787	270.607
10.1	Genel Karşılıklar		110.319	20.747	131.066	100.356	16.848	117.204
10.2	Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3	Çalışan Hakları Karşılığı		30.262	-	30.262	24.262	-	24.262
10.4	Sigorta Teknik Karşılıkları (Net)		99.556	1.473	101.029	90.938	808	91.746
10.5	Diğer Karşılıklar		26.910	5.883	32.793	36.264	1.131	37.395
XI.	VERGİ BORCU	(8)	55.106	1	55.107	50.360	1	50.361
11.1	Carî Vergi Borcu		55.098	1	55.099	50.360	1	50.361
11.2	Ertelenmiş Vergi Borcu		8	-	8	-	-	-
XII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-
12.1	Satış Amaçlı		-	-	-	-	-	-
12.2	Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIII.	SERMAYE BENZERİ KREDİLER	(10)	-	-	-	-	-	-
XIV.	ÖZKAYNAKLAR	(11)	2.246.769	-	2.246.769	2.038.554	-	2.038.554
14.1	Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000
14.2	Sermaye Yedekleri		(6.017)	-	(6.017)	14.314	-	14.314
14.2.1	Hisse Senedi İhraç Primleri		3.307	-	3.307	3.307	-	3.307
14.2.2	Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3	Menkul Değerler Değerleme Farkları		(13.599)	-	(13.599)	6.732	-	6.732
14.2.4	Maddi Duran Varlıklar Yeniden Değerleme Farkları		4.275	-	4.275	4.275	-	4.275
14.2.5	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.6	Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.7	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort) Bedelsiz Hisse Senetleri		-	-	-	-	-	-
14.2.8	Riskten Korunma Fonları (Etkin Kısım)		-	-	-	-	-	-
14.2.9	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
14.2.10	Diğer Sermaye Yedekleri		-	-	-	-	-	-
14.3	Kâr Yedekleri		1.028.676	-	1.028.676	762.457	-	762.457
14.3.1	Yasal Yedekler		66.732	-	66.732	53.679	-	53.679
14.3.2	Statü Yedekleri		-	-	-	-	-	-
14.3.3	Olağanüstü Yedekler		956.412	-	956.412	709.448	-	709.448
14.3.4	Diğer Kâr Yedekleri		5.532	-	5.532	(670)	-	(670)
14.4	Kâr veya Zarar		214.334	-	214.334	252.534	-	252.534
14.4.1	Geçmiş Yıllar Kâr/Zarar		(7.483)	-	(7.483)	(9.561)	-	(9.561)
14.4.2	Dönem Net Kâr/Zarar		221.817	-	221.817	262.095	-	262.095
14.5	Azınlık Payları	(12)	109.776	-	109.776	109.249	-	109.249
PASİF TOPLAMI			11.210.215	6.138.280	17.348.495	10.497.874	4.163.121	14.660.995

Ekteki dipnotlar bu finansal tabloların tamamlayıcıdır.

ASYA KATILIM BANKASI A.Ş.**KONSOLİDE NAZIM HESAPLAR TABLOSU**

		BİN TÜRK LİRASI					
Dipnot		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		TP	YP	Toplam	TP	YP	Toplam
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	7.698.020	7.183.246	14.881.266	7.181.426	5.737.843	12.919.269
I.	GARANTİ ve KEFALETLER	(1), (2)	4.047.507	5.301.252	9.348.759	4.226.595	5.000.288
1.1.	Teminat Mektupları	3.996.113	3.560.462	7.556.575	4.195.799	3.742.856	7.938.655
1.1.1.	Devlet İhale Kanunu Kapsamına Girenler	-	-	-	-	-	-
1.1.2.	Dış Ticaret İşlemleri Dolayısıyla Verilenler	-	-	-	-	-	-
1.1.3.	Diğer Teminat Mektupları	3.996.113	3.560.462	7.556.575	4.195.799	3.742.856	7.938.655
1.2.	Banka Kredileri	27.386	296.584	323.970	23.000	131.318	154.318
1.2.1.	İthalat Kabul Kredileri	27.386	296.584	323.970	23.000	131.318	154.318
1.2.2.	Diğer Banka Kabulleri	-	-	-	-	-	-
1.3.	Akreditifler	2.898	1.331.621	1.334.519	642	996.720	997.362
1.3.1.	Belgeli Akreditifler	-	-	-	-	-	-
1.3.2.	Diğer Akreditifler	2.898	1.331.621	1.334.519	642	996.720	997.362
1.4.	Garanti Verilen Prefinansmanlar	-	-	-	-	-	-
1.5.	Cirolar	-	-	-	-	-	-
1.5.1.	T.C. Merkez Bankasına Cirolar	-	-	-	-	-	-
1.5.2.	Diğer Cirolar	-	-	-	-	-	-
1.6.	Diğer Garantilerimizden	21.110	112.585	133.695	7.154	129.394	136.548
1.7.	Diğer Kefaletlerimizden	-	-	-	-	-	-
II.	TAAHHÜTLER	(1)	3.628.894	587.140	4.216.034	2.686.588	79.243
2.1.	Cayılmaz Taahhütler	3.628.894	587.140	4.216.034	2.686.588	79.243	2.765.831
2.1.1.	Vadeli, Aktif Değerler Alım-Satım Taahhütleri	498.695	587.140	1.085.835	36.324	79.243	115.567
2.1.2.	İştir. ve Bağ. Ort. Ser. İştir. Taahhütleri	10.798	-	10.798	2.000	-	2.000
2.1.3.	Kul. Gar. Kredi Tahsis Taahhütleri	353.633	-	353.633	341.648	-	341.648
2.1.4.	Men. Kıy. İhr. Aracılık Taahhütleri	-	-	-	-	-	-
2.1.5.	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.6.	Çekler İçin Ödeme Taahhütleri	650.723	-	650.723	580.319	-	580.319
2.1.7.	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.883	-	1.883	1.880	-	1.880
2.1.8.	Kredi Kartı Harcama Limit Taahhütleri	2.066.016	-	2.066.016	1.661.296	-	1.661.296
2.1.9.	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	7.236	-	7.236	7.257	-	7.257
2.1.10.	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar	-	-	-	-	-	-
2.1.11.	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar	-	-	-	-	-	-
2.1.12.	Diğer Cayılmaz Taahhütler	39.910	-	39.910	55.864	-	55.864
2.2.	Cayılabilir Taahhütler	-	-	-	-	-	-
2.2.1.	Cayılabilir Kredi Tahsis Taahhütleri	-	-	-	-	-	-
2.2.2.	Diğer Cayılabilir Taahhütler	-	-	-	-	-	-
III.	TÜREV FİNANSAL ARAÇLAR	(4)	21.619	1.294.854	1.316.473	268.243	658.312
3.1.	Riskten Korunma Amaçlı TÜrev Finansal Araçlar	-	-	-	-	-	-
3.1.1.	Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
3.1.2.	Nakit Akış Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
3.1.3.	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
3.2.	Alım Satım Amaçlı TÜrev Finansal İşlemler	21.619	1.294.854	1.316.473	268.243	658.312	926.555
3.2.1.	Vadeli Döviz Alım-Satım İşlemleri	-	-	-	-	-	-
3.2.1.1.	Vadeli Döviz Alım İşlemleri	-	-	-	-	-	-
3.2.1.2.	Vadeli Döviz Satım İşlemleri	-	-	-	-	-	-
3.2.2.	Diğer Vadeli Alım-Satım İşlemleri	21.619	1.294.854	1.316.473	268.243	658.312	926.555
3.3.	Diğer	-	-	-	-	-	-
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	144.252.279	103.667.485	247.919.764	114.534.965	74.648.884	189.183.849
IV.	EMANET KIYMETLER	996.242	821.158	1.817.400	737.083	373.825	1.110.908
4.1.	Müşteri Fon ve Portföy Mevcutları	-	-	-	-	-	-
4.2.	Emanete Alınan Menkul Değerler	2.885	-	2.885	2.885	-	2.885
4.3.	Tahsile Alınan Çekler	736.005	316.160	1.052.165	537.081	193.630	730.711
4.4.	Tahsile Alınan Ticari Senetler	257.343	20.756	278.099	197.111	15.177	212.288
4.5.	Tahsile Alınan Diğer Kıymetler	-	126.829	126.829	-	40.842	40.842
4.6.	İhracına Aracı Olunan Kıymetler	-	-	-	-	-	-
4.7.	Diğer Emanet Kıymetler	5	-	5	4	-	4
4.8.	Emanet Kıymet Alanlar	4	357.413	357.417	2	124.176	124.178
V.	REHİNLİ KIYMETLER	143.256.037	102.846.327	246.102.364	113.797.882	74.275.059	188.072.941
5.1.	Menkul Kıymetler	820.957	370.522	1.191.479	558.289	300.630	858.919
5.2.	Teminat Senetleri	49.893.921	38.782.884	88.676.805	38.978.316	27.921.735	66.900.051
5.3.	Emtia	2.643.502	759.906	3.403.408	2.124.763	553.137	2.677.900
5.4.	Varant	-	-	-	-	-	-
5.5.	Gayrimenkul	18.800.856	2.744.840	21.545.696	15.363.750	1.260.824	16.624.574
5.6.	Diğer Rehinli Kıymetler	71.096.801	60.188.175	131.284.976	56.772.764	44.238.733	101.011.497
5.7.	Rehinli Kıymet Alanlar	-	-	-	-	-	-
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	-	-	-	-	-	-
	BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)	151.950.299	110.850.731	262.801.030	121.716.391	80.386.727	202.103.118

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE GELİR TABLOSU

GELİR VE GİDER KALEMLERİ	Dipnot	BİN TÜRK LİRASI	
		CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2011-31/12/2011)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2010-31/12/2010)
I. KÂR PAYI GELİRLERİ	(1)	1.280.858	1.209.222
1.1 Kredilerden Alınan Kâr Payları		1.201.460	1.126.940
1.2 Zorunlu Karşılıklardan Alınan Gelirler		-	13.364
1.3 Bankalardan Alınan Gelirler		4.548	24.640
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		58.116	30.884
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		49.234	21.050
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		8.882	9.834
1.6 Finansal Kiralama Gelirleri		16.686	13.373
1.7 Diğer Kâr Payı Gelirleri		48	21
II. KÂR PAYI GİDERLERİ	(2)	(644.482)	(608.057)
2.1 Katılma Hesaplarına Verilen Kâr Payları		(586.782)	(591.143)
2.2 Kullanılan Kredilere Verilen Kâr Payları		(43.161)	(16.736)
2.3 Para Piyasası İşlemlerine Verilen Kâr Payları		(14.340)	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları		-	-
2.5 Diğer Kâr Payı Giderleri		(199)	(178)
III. NET KÂR PAYI GELİRİ/GİDERİ (I - II)		636.376	601.165
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		241.076	234.907
4.1 Alınan Ücret ve Komisyonlar		320.699	304.371
4.1.1 Gayri Nakdi Kredilerden		133.643	151.840
4.1.2 Diğer	(12)	187.056	152.531
4.2 Verilen Ücret ve Komisyonlar		(79.623)	(69.464)
4.2.1 Gayri Nakdi Kredilere		(12)	(10)
4.2.2 Diğer	(12)	(79.611)	(69.454)
V. TEMETTÜ GELİRLERİ	(3)	131	171
VI. TİCARİ KÂR / ZARAR (Net)	(4)	39.457	48.127
6.1 Sermaye Piyasası İşlemleri Kâr/Zararı		(1.334)	3.281
6.2 Türev Finansal İşlemlerden Kâr/Zararı		64.210	30.508
6.3 Kambiyo İşlemleri Kâr/Zararı		(23.419)	14.338
VII. DİĞER FAALİYET GELİRLERİ	(5)	230.837	221.097
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (II+IV+V+VI+VII)		1.147.877	1.105.467
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	(228.198)	(167.553)
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	(646.653)	(610.874)
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		273.026	327.040
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLAĞI TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		3.632	1.211
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	276.658	328.251
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(54.515)	(65.126)
16.1 Cari Vergi Karşılığı		(60.625)	(70.887)
16.2 Ertelenmiş Vergi Karşılığı		6.110	5.761
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	222.143	263.125
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Kârları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Gider Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	222.143	263.125
23.1 Grubun Kâr/Zararı		221.817	262.095
23.2 Azınlık Payları Kâr/Zararı (-)		326	1.030
Hisse Başına Kâr/Zararı		0,25	0,29

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.**ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN
GELİR GİDER KALEMLERİNE İLİŞKİN KONSOLİDE TABLO**

		BİN TÜRK LİRASI	
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2011- 31/12/2011)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2010- 31/12/2010)
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(25.414)	4.764
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV.	YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	6.202	(670)
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VII.	MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII.	TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	5.083	(953)
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(14.129)	3.141
XI.	DÖNEM KÂRI/ZARARI	-	-
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişime (Kâr-Zarara Transfer)	-	-
11.2	Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4	Diğer	-	-
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	(14.129)	3.141

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİMLER	Dipnot	Ödenmiş Sermaye Eritilme Farkı	Ödenmiş Sermaye Eritilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Akçları	Yasal Yedek Akçları	Statü Yedekleri	Olağüstü Yedek Akçları	Diğer Yedekler	Dönem Net Karı (Zararı)	Geçmiş Dönem Karı (Zararı)	Menkul Değerler Değerleme Farkları	Maddi Olmayan Duran Varlık YTD	Ortaklardan Beşer Hisselerden İstisnalar	Riskten Kuruma Fonları	Satış A/İlişkin Duran Varlık Br.Dğ.F.	Azınlık Payları	Toplam Özkaynak
I. Dönem Baş Bakiyesi 31.12.2009		900.000	-	3.307	-	38.378	-	453.231	-	-	291.813	2.921	4.275	-	-	1.693.925	105.491	1.799.416
II. TMS E Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1 Hataların düzeltilmesinin etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2. Muhababe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Başkaya (H+I)		900.000	-	3.307	-	38.378	-	453.231	-	-	291.813	2.921	4.275	-	-	1.693.925	105.491	1.799.416
Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	3.811	-	-	-	3.811	-	3.811
VI. Riskten Kuruma Fonları (Etkin Ksm)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1 Nakit Akış Risklerinden Korunma		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2 Yurtdışındaki Net Yatırım Risklerinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi Olmayan Duran Varlıklar Yenden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi Olmayan Duran Varlıklar Yenden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İşrakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Beşer Hisselerden İstisnalar		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Varlıklardan Etkin Olarak Çıkarılan Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Varlıklardan Etkin Olarak Çıkarılan Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İşrak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse Senedi İhraç Primleri		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse Senedi İptal Karları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş Sermaye Enflasyonu Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer		-	-	-	-	-	-	-	-	-	139	-	-	-	-	-	-	-
XX. Dönem Net Karı		-	-	-	-	-	-	-	-	262.095	-	-	-	-	-	-	-	-
XX. Kar Değişimi		-	-	-	-	-	-	-	-	(301.513)	-	-	-	-	-	-	-	-
20.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	(30.000)	-	-	-	-	-	-	-	-
20.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	(271.513)	-	-	-	-	-	-	-	-
20.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+IV+V+VI+VII+VIII+IX+X+XI+XII+XIII+XIV+XV+XVI+XVII+XVIII+XIX+XX)		900.000	-	3.307	-	53.679	-	709.448	(670)	262.095	(9.561)	6.732	4.275	-	-	1.929.305	109.249	2.038.554
CARI DÖNEM Başlangıç Döneminden Geçmiş (01/01-31/12/2011)																		
I. Önceki Dönem Sonu Bakiyesi		900.000	-	3.307	-	53.679	-	709.448	(670)	-	262.554	6.732	4.275	-	-	1.929.305	109.249	2.038.554
Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	(20.331)	-	-	-	(20.331)	-	(20.331)
IV. Riskten Kuruma Fonları (Etkin Ksm)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Risklerinden Korunma		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Risklerinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Olmayan Duran Varlıklar Yenden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yenden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İşrakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Beşer Hisselerden İstisnalar		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıklardan Etkin Olarak Çıkarılan Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıklardan Etkin Olarak Çıkarılan Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İşrak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç Primleri		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Karları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyonu Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem Net Karı		-	-	-	-	-	-	-	-	221.817	-	-	-	-	-	-	-	-
XVIII. Kar Değişimi		-	-	-	-	-	-	-	-	(260.017)	-	-	-	-	-	-	-	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	(260.017)	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+IV+V+VI+VII+VIII+IX+X+XI+XII+XIII+XIV+XV+XVI+XVII+XVIII+XIX+XX)		900.000	-	3.307	-	66.732	-	956.412	5.532	221.817	(7.469)	(13.559)	4.275	-	-	2.136.993	109.776	2.246.769

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE NAKİT AKIŞ TABLOSU

BİN TÜRK LİRASI				
		Dipnot	CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2011)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2010)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI				
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		86.774	361.641
1.1.1	Alınan Kâr Payları		1.196.837	1.129.355
1.1.2	Ödenen Kâr Payları		(635.818)	(607.311)
1.1.3	Alınan Temettüleri		131	171
1.1.4	Alınan Ücret ve Komisyonlar		332.344	304.371
1.1.5	Elde Edilen Diğer Kazançlar		190.470	193.093
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		14.509	20.636
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(278.459)	(253.214)
1.1.8	Ödenen Vergiler		(84.318)	(90.912)
1.1.9	Diğer		(648.922)	(334.548)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		395.935	46.203
1.2.1	Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		(3.588)	13.358
1.2.2	Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış		-	-
1.2.3	Bankalar Hesabındaki Net (Artış) Azalış		536.720	377.821
1.2.4	Kredilerdeki Net (Artış) Azalış		(2.191.597)	(2.857.397)
1.2.5	Diğer Aktiflerde Net (Artış) Azalış		13.094	(7.124)
1.2.6	Bankalardan Toplanan Fonlarda Net Artış (Azalış)		101.005	10.926
1.2.7	Diğer Toplanan Fonlarda Net Artış (Azalış)		879.369	1.899.303
1.2.8	Alınan Kredilerdeki Net Artış (Azalış)		670.927	445.578
1.2.9	Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.10	Diğer Borçlarda Net Artış (Azalış)		390.005	163.738
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		482.709	407.844
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI				
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı			(367.544)	(336.591)
2.1	İktisap Edilen Bağılı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	(1.7-1.8)	(10.317)	(68.555)
2.2	Elden Çıkarılan Bağılı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	(1.7-1.8)	-	-
2.3	Satın Alınan Menkuller ve Gayrimenkuller	(1.12)	(32.924)	(48.591)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller	(1.12)	81.094	84.031
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar		(400.000)	(350.000)
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	50.000
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler		-	(50.000)
2.8	Satılan Yatırım Amaçlı Menkul Değerler		-	50.000
2.9	Diğer	(1.13)	(5.397)	(3.476)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI				
III. Finansman Faaliyetlerinden Sağlanan Net Nakit			-	(27.285)
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	2.715
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3	İhraç Edilen Sermaye Araçları		-	-
3.4	Temettü Ödemeleri		-	(30.000)
3.5	Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6	Diğer		-	-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		77.979	8.412
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		193.144	52.380
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	442.557	390.177
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	635.701	442.557

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE KÂR DAĞITIM TABLOSU

		BİN TÜRK LİRASI	
		CARİ DÖNEM	ÖNCEKİ DÖNEM
		Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		(01/01/2011-31/12/2011)	(01/01/2010-31/12/2010)
I.	DÖNEM KÂRININ DAĞITIMI		
1.1	DÖNEM KÂRI	-	-
1.2	ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	-	-
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	-	-
1.2.2	Gelir Vergisi Kesintisi	-	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler	-	-
A.	NET DÖNEM KÂRI (1.1-1.2)	-	-
1.3	GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4	BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.5	KURUMDA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B.	DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5))]	-	-
1.6	ORTAKLARA BİRİNCİ TEMETTÜ (-)		
1.6.1	Hisse Senedi Sahiplerine	-	-
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3	Katılma İntifa Senetlerine	-	-
1.6.4	Kâra İştirakli Tahvillere	-	-
1.6.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7	PERSONELE TEMETTÜ (-)	-	-
1.8	YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9	ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1	Hisse Senedi Sahiplerine	-	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3	Katılma İntifa Senetlerine	-	-
1.9.4	Kâra İştirakli Tahvillere	-	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10	İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11	STATÜ YEDEKLERİ (-)	-	-
1.12	OLAĞANÜSTÜ YEDEKLER	-	-
1.13	DİĞER YEDEKLER	-	-
1.14	ÖZEL FONLAR	-	-
II.	YEDEKLERDEN DAĞITIM		
2.1	DAĞITILAN YEDEKLER	-	-
2.2	İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3	ORTAKLARA PAY (-)	-	-
2.3.1	Hisse Senedi Sahiplerine	-	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3	Katılma İntifa Senetlerine	-	-
2.3.4	Kâra İştirakli Tahvillere	-	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4	PERSONELE PAY (-)	-	-
2.5	YÖNETİM KURULUNA PAY (-)	-	-
III.	HİSSE BAŞINA KÂR		
3.1	HİSSE SENEDİ SAHİPLERİNE	-	-
3.2	HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV.	HİSSE BAŞINA TEMETTÜ	-	-
4.1	HİSSE SENEDİ SAHİPLERİNE	-	-
4.2	HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Türkiye'deki mevzuat uyarınca şirketler konsolide kâr dağıtımını yapmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

1. Mali Tabloların Sunumu

Ana Ortaklık Banka, yasal kayıtlarını, finansal tablolarını ve finansal tablolarına baz teşkil eden dokümanlarını Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe, Türkiye Muhasebe Standartları ("TMS") ile Türkiye Finansal Raporlama Standartları ("TFRS"), Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından yapılan açıklamalar, Türk Ticaret Mevzuatı ve Vergi Mevzuatına uygun olarak hazırlanmaktadır.

Konsolide finansal tabloların hazırlanmasına ilişkin izlenen muhasebe politikaları ve kullanılan değerlendirme esasları Türkiye Muhasebe Standartları ve Bankacılık Düzenleme ve Denetleme Kurumu'nun ilgili yönetmelik, tebliğ ve kararlarında belirtildiği şekilde uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda açıklanmaktadır.

Geçmiş dönem finansal tabloları, 16 Ocak 2005 tarihli ve 25702 sayılı Resmî Gazete'de yayımlanan Türkiye Muhasebe Standartları Kurulu'nun 1 sayılı Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Standartı çerçevesinde Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları'na ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak muhasebeleştirilmiş, buna ilave olarak geçmiş dönem finansal tablolarının, cari dönem ile karşılaştırmalı olarak verilebilmesi için gerekli sınıflandırmalar yapılmıştır.

Finansal tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kâr/zarara yansıtılan finansal varlıklar ve satılmaya hazır finansal varlıklar haricinde tarihi maliyet esasına göre hazırlanmaktadır.

2. Muhasebe Esasları

Ekte sunulan konsolide finansal tablolar Grup'un yasal kayıtları üzerine gerekli düzeltme ve sınıflamalar yapılarak düzenlenmektedir. Ana Ortaklık Banka, Vergi Usul Kanunu'nda değişiklik yapan 5024 sayılı Kanun uyarınca, enflasyon muhasebesi düzeltmelerini 30 Haziran 2004 tarihinden itibaren 31 Aralık 2004 tarihine kadar yasal kayıtlarına yansıtmıştır. 31 Aralık 2003 tarihi itibarıyla ise konsolide finansal tablolar sabit kıymetlerin yeniden değerlemesi ve bazı finansal varlıkların rayiç değere getirilmesi hariç tarihi maliyet ilkesi ve yasal kayıtlar esas alınarak düzenlenmiş olup, gerçek durumu göstermek amacıyla 31 Aralık 2004 tarihine kadar Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı'nın ("TMS 29") belirtildiği gibi yapılan enflasyon muhasebesi düzeltme ve sınıflamalarını içermektedir.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Grup, finansal araçlara ilişkin stratejilerini kaynak yapısına bağlı olarak yönlendirmektedir. Kaynak yapısı ağırlıklı olarak cari ve katılma hesaplarından oluşmaktadır. Bilanço tarihi itibarıyla Grup'un aktif ve özkaynak yapısı yükümlülüklerini karşılayacak düzeydedir. Grup sağlamış olduğu katılım fonlarının ortalama %21'ini likit ürünlerde değerlendirmektedir (31 Aralık 2010: %23).

Grup, dalgalı kur rejiminin yarattığı risklerden dolayı ciddi döviz pozisyonu almamaktadır. Bilanço kalemlerinin vade yapısı dikkate alınarak gerekli yatırım kararları verilmektedir. Aktif kalemlerin dağılımı belirlenerek, belirlenen dağılıma göre getiri analizleri yapılmaktadır.

Grup'un yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na çevirmektedir. Bilançoda yer alan dövize bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevirimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo karları ve zararları gelir tablosunda yer almaktadır.

III. Konsolide Edilen Ortaklıklara İlişkin Bilgilerin Sunumu

Asya Katılım Bankası A.Ş. ve bağlı ortaklıkları olan Işık Sigorta A.Ş., Tuna Gayrimenkul Yatırım Ortaklığı A.Ş., Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti. ve Asya Emeklilik ve Hayat A.Ş. tam konsolidasyon yöntemi, iştiraki olan Tamweel Africa Holding S.A. ise özkaynaklardan pay alma yöntemi kullanılarak ilişkideki konsolide finansal tablolara dahil edilmiştir. Konsolidasyon kapsamına alınan kuruluşların belirlenmesinde 8 Kasım 2006 tarihli 26340 sayılı Resmî Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" esas alınmıştır. Ana Ortaklık Banka ve konsolidasyon kapsamındaki bağlı ortaklıklar ve iştiraki bu raporda birlikte "Grup" olarak adlandırılmaktadır.

İştirak ve bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumda farklılıklar finansal tablolarda önemlilik kriteri dikkate alınarak uyumlaştırılmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Asya'nın Sigorta Aracılık Hizmetleri Ltd. Şti., 23 Ocak 2011 tarih ve 27824 sayılı Resmi Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ'de Değişiklik Yapılmasına Dair Tebliğ" dikkate alınarak tam konsolidasyona dahil edilmiştir. Tamweel Africa Holding S.A., 2010 yılında hisselerinin %40'nun alımından dolayı özkaynaktan pay alma yönetimine göre konsolidasyona dahil edilmektedir. Asya Emeklilik ve Hayat A.Ş., 1 Temmuz 2011 tarihinde kurulmuş olup, ilk kez 30 Eylül 2011 döneminde konsolidasyona dahil edilmiştir.

Sermaye Piyasası Kurulu'nun 13 Ağustos 2009 tarihli yazısında 27 Mart 2009 tarih ve 7/194 sayılı kararı ile Ana Ortaklık Banka'nın bağlı ortaklığı olan Asya'nın Turizm İnşaat San. A.Ş.'nin Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.'ye dönüşmesine izin verilmiş olup, dönüşüm işlemi 30 Eylül 2009 tarihinde gerçekleştirilip tescil edilmiş ve "Ana Sözleşmesi" 8 Ekim 2009 tarihinde Türkiye Ticaret Sicil Gazetesi'nde yayımlanmıştır.

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar

Vadeli döviz alım satım sözleşmeleri ile swap para işlemlerinin gerçeğe uygun değerinin tespitinde, söz konusu işlemlerin iskonto edilmiş sözleşme kurları ile her bir işlem için bilanço tarihinde geçerli olan cari piyasa kâr payı oranları kullanılmak sureti ile yeniden hesaplanan tahmini vade sonu kurları karşılaştırılarak, ortaya çıkan kur farkları cari dönem gelir tablosuna yansıtılmaktadır. Bu türev işlemler ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için gereken tüm koşullar yerine getirilmediği için Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı ("TMS 39") kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu araçlar dolayısı ile gerçekleşen kazanç veya kayıp kâr zarar tablosu ile ilişkilendirilmektedir.

V. Kâr Payı Gelir ve Giderine İlişkin Açıklamalar

Kâr payı gelir ve giderleri tahakkuk esasına göre kayıtlara intikal ettirilmektedir.

Donuk alacak haline gelen fonlara ilişkin kâr payı tahakkuk ve reeskontları iptal edilerek, söz konusu tutarlar tahsil edildiğinde gelir kaydedilmektedir.

VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmekte, kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise dönemsellik ilkesi gereği ilgili döneme isabet eden kısmı gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup, dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VII. Finansal Varlıklara İlişkin Açıklamalar

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanlarını kapsamaktadır. Finansal araçlar, Grup'un bu finansal araçlara hukuki olarak taraf olması durumunda Grup'un konsolide bilançosunda yer almaktadır.

Finansal varlıklar, temelde Grup'un ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi ve kredi riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Makul değer, istekli alıcı ve satıcıların bir araya geldiği piyasalarda bir aktifin başka bir varlıkla değiştirilebileceği veya bir taahhüdün yerine getirilebileceği değerdir. Bir finansal varlığın piyasa değeri, aktif bir pazarın mevcudiyeti durumunda, satıştan elde edilebilecek tutara veya satın almadan doğabilecek borca eşittir.

Finansal varlıkların tahmini makul değeri Grup tarafından piyasalara ilişkin bilgiler ve gerekli değerlendirme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer belirlenmesinde kullanılan piyasa verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Grup'un varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde edebileceği değerler olmayabilir. Bazı finansal araçların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle gerçeğe uygun değerlerine eşit olduğu varsayılmaktadır.

Aşağıda her finansal aracın tahmini makul değerlerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir:

Nakit Değerler, Bankalar ve Diğer Mali Kuruluşlar:

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değerleridir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar:

Gerçeğe uygun değer farkı kâr zarara yansıtılan menkul değerler belli başlı iki ana başlık altında toplanmıştır. (i) Alım satım amaçlı olarak sınıflanan menkul değerler; esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak amacıyla edinilmiş kısa vadede kâr amacı güdülen menkul değerler, (ii) İlk muhasebeleştirme sırasında Ana Ortaklık Banka tarafından gerçeğe uygun değer farkı kâr zarara yansıtılan olarak sınıflanmış menkul kıymetlerdir. Ana Ortaklık Banka bu tür bir sınıflamayı izin verilen veya daha doğru bir bilgi sunulması sonucunu doğuran durumlarda kullanabilir.

Bu grupta muhasebeleştirilen menkul değerler maliyet bedelleriyle finansal tablolara alınmakta ve gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Borsalarda işlem gören menkul kıymetler için gerçeğe uygun değerler borsa rayıçları kullanılarak bulunur.

Gerçeğe uygun değer farkı kâr zarara yansıtılan menkul değerlerin elde etme maliyeti ile gerçeğe uygun değerlerine göre değerlendirilmiş değerleri arasındaki fark, kâr payı gelir ve reeskontları veya menkul değerler değer düşüş karşılığı hesabına yansıtılmaktadır. Gerçeğe uygun değer farkı kâr zarara yansıtılan menkul değerlerin elde tutulması esnasında kazanılan kâr payları, kâr payı gelirleri hesaplarına intikal ettirilmektedir.

Grup'un 31 Aralık 2011 tarihi itibarıyla 8.861 Bin TL tutarında gerçeğe uygun değer farkı kâr zarara yansıtılan alım satım amaçlı türev finansal varlığı bulunmaktadır (31 Aralık 2010: 7.478 Bin TL).

Vadeye Kadar Elde Tutulacak Finansal Varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak menkul değerler, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır. Grup tarafından vadeye kadar elde tutulmak amacıyla edinilen ve bu şekilde sınıflandırılan ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Vadeye kadar elde tutulacak menkul değerlerden kazanılan kâr payı gelirleri, gelir tablosunda kâr payı geliri olarak muhasebeleştirilmektedir.

Grup'un 31 Aralık 2011 tarihi itibarıyla 77.053 Bin TL tutarında vadeye kadar elde tutulan yatırımları bulunmaktadır (31 Aralık 2010: 77.032 Bin TL).

Satılmaya Hazır Finansal Varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır menkul kıymet borçlanma senetlerinin müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerlerin elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

Grup'un 31 Aralık 2011 tarihi itibarıyla 779.763 Bin TL tutarında satılmaya hazır menkul kıymeti bulunmaktadır (31 Aralık 2010: 394.708 Bin TL).

Kredi ve Alacaklar:

Kredi ve alacaklar iskonto edilmiş maliyetleri üzerinden muhasebeleştirilmektedir. Söz konusu kredi ve alacakların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Krediler nakit tutarları üzerinden kredi hesaplarına intikal ettirilmekte olup, kredilerin kâr payı reeskontları; kâr payı oranı üzerinden iç verim oranı yöntemi ile hesaplanmakta ve ortaya çıkan tutarlar kâr payı gelirlerine intikal ettirilmektedir. Döviz üzerinden ve dövize endeksli olarak kullanılanlar, değerlendirilme tabi tutulmakta ve oluşan değerlendirme farkları, gelir tablosunda "Kambiyo Kârları" ve/veya "Kambiyo Zararları" hesaplarına yansıtılmaktadır.

Kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde, bunların ilgili düzenlemelerde öngörüldüğü şekilde sınıflandırılıp, ayrılması gerekli özel karşılıklar ayrılmakta olup, ayrılan özel karşılıklar ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır. Yapılan tahsilatlar "Tasfiye Olunacak Alacaklar" (Tahsili Şüpheli Alacaklardan Alınanlar Dahil) ile "Zarar Niteliğindeki Krediler ve Diğer Alacaklardan Alınan Kâr Payları" hesaplarına intikal ettirilmektedir.

Serbest kalan karşılık tutarı, cari yıl içerisinde ayrılan karşılık tutarının iptal edilmesi ve geri kalan tutarın geçmiş yıl giderlerinden tahsilat hesaplarına gelir kaydedilmesi suretiyle muhasebeleştirilmektedir.

Grup, özel karşılıkların dışında, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılmak Karşılıkları İlişkin Usul ve Esaslar Hakkında Yönetmelik"e göre kredi ve diğer alacakları için genel kredi karşılığı ayrılmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Grup, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Grup ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleştirilmezler.

TMS 27 "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı" uyarınca yasal gereklilikler nedeniyle solo finansal tablo hazırlayan şirketler bu finansal tablolarda bağlı ortaklık ve iştiraklerini isteğe bağlı olarak maliyet değeriyle veya TMS 39'a "Finansal Araçlar: Muhasebeleştirme ve Ölçme" uygun olarak gösterebilmektedir. Bu kapsamda Ana Ortaklık Banka birinci yöntemi benimseyerek bağlı ortaklık ve iştiraklerini maliyet bedellerinden varsa değer düşüklükleri indirildikten sonraki değerleriyle kayıtlara almaktadır.

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

Finansal varlıklar ve borçlar, yasal olarak netleştirmenin uygulanabilir olması veya Grup tarafından aktif ve pasiflerin netleştirme yöntemiyle gerçekleştirilmesi öngörüldüğü durumda netleştirilmekte ve finansal tablolarda net tutarları üzerinden gösterilmektedir. Aksi takdirde, finansal varlık ve yükümlülüklerle ilgili herhangi bir netleştirme yapılmamaktadır.

X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Grup, Türkiye Cumhuriyet Merkez Bankası'na açık para piyasası işlemleri karşılığında Gelir Ortaklığı Senetlerini geri alım vadiyle vermektedir.

XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleştirme ve değerlemesine ilişkin esaslar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile düzenlenmiştir.

Ana Ortaklık Banka'nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edindikleri tarihten itibaren 1 yıllık süre içerisinde elden çıkarılmamış olması veya bu süre içinde elden çıkarılacağına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortismanına tabi tutulmaktadır. Bu sebeple satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda; söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Ana Ortaklık Banka'nın 31 Aralık 2011 tarihi itibarıyla 8.724 Bin TL tutarında satış amaçlı duran varlığı bulunmaktadır (31 Aralık 2010: 6.509 Bin TL).

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Grup'un durdurulan faaliyeti bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Bağlı ortaklık veya müşterek olarak kontrol edilen işletme alımı sonucu ortaya çıkmış olan şerefiye, satın alım bedelinin, bağlı ortaklığın veya müşterek olarak kontrol edilen işletmenin satın alınma tarihindeki kayıtlı tanımlanabilir varlıklarının, yükümlülüklerinin ve şarta bağlı borçlarının gerçeğe uygun değerinin üzerindeki kısmını temsil eder. Şerefiye maliyet değeri ile bir varlık olarak kayda alınır ve daha sonra maliyetten birikmiş değer düşüklükleri çıkartılarak hesaplanır. Değer düşüklüğü testinde, şerefiye, Grup'un birleşmenin sinerjilerinden yararlanacak olan her bir nakit üreten birimine tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl ya da değer düşüklüğü belirtileri olduğu durumlarda daha sıklıkta değer düşüklüğü testi uygulanır.

Nakit üreten birimin geri kazanılabilir tutarının defter değerinden az olduğu durumlarda, değer düşüklüğü ilk olarak nakit üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve daha sonra bir oran dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer düşüş karşılığı daha sonraki dönemlerde ters çevrilmez. Bir bağlı ortaklık veya müşterek yönetime tabi bir teşebbüsün elden çıkarılması durumunda ilgili şerefiye tutarı, elden çıkarmaya ilişkin olarak hesaplanan kâr/zarar'ın içine dahil edilir.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüşleri ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal amortisman yöntemine göre faydalı ömürleri dikkate alınarak amortismanına tabi tutulur. Amortisman yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar ana olarak haklardan oluşur ve doğrusal amortisman metoduna göre 5 yılda itfa edilmektedir.

Grup'un 31 Aralık 2011 tarihi itibarıyla 4.111 Bin TL tutarında şerefiyesi bulunmaktadır (31 Aralık 2010: 4.111 Bin TL).

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

1 Ocak 2005 tarihinden önce, maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilmesi için gerekli diğer doğrudan giderlerin ilavesi sureti ile bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi duran varlıklar kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden değerlendirilmiştir.

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle oranlanması suretiyle bulunan tutar kadar amortisman ayrılmıştır.

Maddi duran varlıkların defter değerlerinin cari değerlerinin üzerinde olması durumlarında, aşan tutarlar için değer düşüş karşılığı ayrılmakta ve tespit edilen tutarlar finansal tablolara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç veya kayıplar ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Amortismanına Tâbi Varlık	Faydalı Ömür
Kasalar	5 yıl
Büro Makineleri	5 yıl
Mobilya / Mefruşat	5 yıl
Nakil Vasıtaları	5 yıl
Özel Maliyetler	5 yıl
Gayrimenkuller	50 yıl

XIV. Kiralama İşlemlerine İlişkin Açıklamalar

Kiralayan durumunda Grup:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralama alacakları Grup'un kiralamadaki net yatırım tutarında kaydedilir. Finansal kiralama geliri, Grup'un finansal kiralama net yatırımına sabit bir kâr payı getirisi oranı sağlayacak şekilde muhasebe dönemlerine dağıtılır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL.") olarak belirtilmiştir.)

Kiracı durumunda Grup:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralama ile elde edilen varlıklar, kiralama tarihindeki varlığın makul değerleriyle, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Aynı tutarda kiralayana karşı yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan anapara ödemesi olarak ayrılır ve böylelikle borcun geri kalan anapara bakiyesi üzerinden sabit bir oranda kâr payı gideri hesaplanmasını sağlar. Finansal giderler, Grup'un genel borçlanma politikası kapsamında gelir tablosuna kaydedilir.

Grup'un 31 Aralık 2011 tarihi itibarıyla kiracı sıfatıyla finansal kiralama ile edinilen menkuller dışında taşıtlar, genel müdürlük ve şube lokalleri için faaliyet kiralama işlemi bulunmaktadır.

XV. Karşılıklar ve Koşullu Yükümlülüklerle İlişkin Açıklamalar

Grup'un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması durumunda ilgili yükümlülük, karşılık olarak finansal tablolara alınır. Şarta bağlı yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirilmeye tabi tutulur.

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Türkiye'de mevcut kanunlar ve toplu iş sözleşmelerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Kıdem tazminatı karşılığı bilanço tarihi itibarıyla buna hak kazanan bütün çalışanların işine son verilmesi varsayımı ile ödenmesi gereken olan toplam yükümlülüğün TMS 19 "Çalışana Sağlanan Haklar" standardı uyarınca muhasebeleştirilmektedir. Ana Ortaklık Banka, yükümlülüğün belirlenmesinde bağımsız aktüerlerden yararlanmaktadır.

Ana Ortaklık Banka'nın kıdem tazminatı yükümlülüğünün hesaplanmasında kullanılan başlıca aktüeryal varsayımlar aşağıdaki gibidir:

	31 Aralık 2011 (*)	31 Aralık 2010
İskonto Oranı	%9,2 - %11,55	%10
Enflasyon Oranı	%4,5 - %8,75	%5,1

(*) Çalışanların emekli olabileceği yıllara göre farklı oranlar kullanılmış olup, yukarıdaki tabloda kullanılan oranlara ilişkin aralığa yer verilmiştir.

Cari yıla ilişkin hesaplamada 31 Aralık 2011 itibarıyla geçerli olan 2.732 TL (tam TL tutardır) düzeyindeki tavan maaş tutan esas alınmıştır (31 Aralık 2010: 2.571 (tam TL tutardır)). Tavan maaş tutarının her yıl enflasyon oranında artacağı varsayılmıştır. Emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmış olup, ölüm olasılıkları için CSO 1980 kadın/erkek mortalite tablosu kullanılmıştır.

XVII. Vergi Uygulamalarına İlişkin Açıklamalar

Türk Vergi Mevzuatı, ana şirket ve bağlı ortaklıklarının konsolide vergi beyannamesi hazırlamalarına izin vermediğinden, ekli konsolide finansal tablolarda da yansıtıldığı üzere, vergi karşılıkları her bir işletme bazında ayrı olarak hesaplanmıştır.

Vergi gideri, cari vergi ve ertelenmiş vergi geliri/giderinin toplamından oluşur.

Cari yıl vergi yükümlülüğü, dönem kârının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kâr, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan, gelir tablosunda belirtilen kârdan farklılık gösterir. Grup'un cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır. 21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi Kanunu'nun 32. maddesine göre kurumlar vergisi oranı %20'dir.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zarar etkilemeyen geçici zamanlama farklarına ilişkin ertelenen vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan öz sermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan öz sermaye hesap grubuyla ilişkilendirilir.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla, ilişkili olduğundan netleştirilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü netleştirilmektedir.

Grup, Vergi Usul Kanunu'nun 5024 sayılı Tebliği uyarınca enflasyon muhasebesi düzeltmelerini 1 Ocak 2004 tarihinden itibaren yasal kayıtlarına yansıtmıştır.

Gayrimenkul Yatırım Ortaklığı statüsünü kazanmış olan Grup'un bağlı ortaklığının (Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.) faaliyetlerinden elde ettiği kazançları, 5520 sayılı Kurumlar Vergisi Kanunu'nun (KVK) Madde 5/(1) (d) (4)'e göre kurumlar vergisinden istisnadır.

XVIII. Borçlanmalara İlişkin İlave Açıklamalar

Grup, borçlanmalarını TMS 39 "Finansal Araçların Muhasebeleştirilmesi" Standardında belirtildiği şekilde muhasebeleştirilmektedir.

Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından likidite riski ve yabancı para kur riskine karşı uygulananlar hariç diğer riskten korunma teknikleri uygulanmamaktadır.

Grup tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir. Grup'un kendisinin ihraç ettiği borçlanmayı temsil eden araçlar bulunmamaktadır.

XIX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Grup'un 31 Aralık 2011 tarihi itibarıyla ihraç edilen hisse senedi bulunmamaktadır.

XX. Aval ve Kabullere İlişkin Açıklamalar

Grup, aval ve kabullerini, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirmekte olup, bilanço dışı yükümlülükleri içerisinde göstermektedir.

XXI. Devlet Teşviklerine İlişkin Açıklamalar

Grup'un bilanço tarihi itibarıyla yararlanmış olduğu devlet teşvikleri bulunmamaktadır.

XXII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Ana Ortaklık Banka misyonu gereği, kurumsal, ticari ve bireysel bankacılık alanlarında kâr zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Eliminasyon	Toplam
Toplam Varlıklar	2.555.931	10.850.898	1.995.939	2.139.274	(193.547)	17.348.495
Toplam Yükümlülükler	8.468.562	3.960.065	1.748.752	3.364.663	(193.547)	17.348.495
Net Kâr Payı Geliri/(Gideri) (*)	(289.124)	920.713	4.896	(109)	-	636.376
Net Ücret ve Komisyon Gelirleri/(Giderleri)	11.929	229.316	(5.648)	5.479	-	241.076
Diğer Faaliyet Gelirleri/(Giderleri)	(9.101)	(17.078)	1.366	(579.613)	-	(604.426)
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	-	-	-	-	3.632	3.632
Vergi Öncesi Kâr	(286.296)	1.132.951	614	(574.243)	3.632	276.658
Vergi Karşılığı	-	-	-	(54.515)	-	(54.515)
Net Dönem Kâr	(286.296)	1.132.951	614	(628.758)	3.632	222.143
Azınlık Payı						326
Grubun Payı						221.817

(*) Ana Ortaklık Banka'nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım, katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL.") olarak belirtilmiştir.)

Önceki Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Eliminasyon	Toplam
Toplam Varlıklar	1.660.820	9.379.383	2.328.509	1.460.526	(168.243)	14.660.995
Toplam Yükümlülükler	7.611.786	3.563.058	627.634	3.026.760	(168.243)	14.660.995
Net Kâr Payı Geliri/(Gideri) (*)	(331.567)	880.060	39.115	13.557	-	601.165
Net Ücret ve Komisyon Gelirleri/(Giderleri)	3.953	233.281	(1.408)	(919)	-	234.907
Diğer Faaliyet Gelirleri/(Giderleri)	(7.194)	(16.476)	3.281	(488.643)	-	(509.032)
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	-	-	-	-	1.211	1.211
Vergi Öncesi Kâr	(334.808)	1.096.865	40.988	(476.005)	1.211	328.251
Vergi Karşılığı	-	-	-	(65.126)	-	(65.126)
Net Dönem Kârı	(334.808)	1.096.865	40.988	(541.131)	1.211	263.125
Azınlık Payı						1.030
Grubun Payı						262.095

(*) Ana Ortaklık Banka'nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım, katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

XXIII. Diğer Hususlara İlişkin Açıklamalar

Diğer hususlara ilişkin açıklama bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER**I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar**

Grup'un konsolide sermaye yeterliliği standart oranı %13,48'dir (31 Aralık 2010: %13,46). Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliği Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri, risk ağırlıklı varlıkların ve gayrinaklı kredilerin ilgili mevzuattaki kredilerin ilgili mevzuattaki risk ağırlık oranlarına göre belirlenmesi ve yine ilgili mevzuat gereği piyasa riski ile operasyonel riskin hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmesi şeklindedir.

	Risk Ağırlıklı Konsolide										Risk Ağırlıklı Ana Ortaklık Banka									
	%0	%10	%20	%50	%100	%150	%200	%0	%10	%20	%50	%100	%150	%200						
Kredi Riskine Esas Tutar	2.737.429	-	396.816	4.401.848	7.160.697	62.207	17.875	2.732.982	-	353.323	4.401.848	7.107.347	62.207	17.875						
Bilanço Kalemleri (Net)	319.491	-	-	-	-	-	-	319.491	-	-	-	-	-	-						
Nakit Değerler	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
T. C. Merkez Bankası	562.382	-	-	-	-	-	-	562.382	-	-	-	-	-	-						
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	391.154	-	10.986	-	-	-	-	348.379	-	10.986	-	-						
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Zorunlu Karşılıklar	661.056	-	-	-	-	-	-	661.056	-	-	-	-	-	-						
Krediler	246.274	-	4.820	4.155.335	5.420.347	62.207	17.875	246.274	-	4.820	4.155.335	5.420.347	62.207	17.875						
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	283.452	-	-	-	-	-	-	283.452	-	-						
Kiralama İşlemlerinden Alacaklar	4.675	-	-	91.816	114.988	-	-	4.675	-	-	91.816	114.988	-	-						
Satılmaya Hazır Finansal Varlıklar	771.250	-	-	-	94	-	-	771.250	-	-	-	93	-	-						
Vadeye Kaçır Elde Tutulan Yatırımlar	75.000	-	-	-	-	-	-	75.000	-	-	-	-	-	-						
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Muhtelif Alacaklar	-	-	-	-	46.860	-	-	-	-	-	-	7.783	-	-						
Kâr Payı Gelir Tahakkuk ve Reeskontları	14.965	-	842	154.697	525.796	-	-	14.965	-	124	154.697	525.796	-	-						
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (Net)	-	-	-	-	145.362	-	-	-	-	-	-	251.634	-	-						
Maddi Duran Varlıklar	-	-	-	-	449.463	-	-	-	-	-	-	412.847	-	-						
Diğer Aktifler	82.336	-	-	-	163.349	-	-	77.889	-	-	-	79.421	-	-						
Nażım Kalemleri	162.566	-	161.617	1.050.110	4.336.494	-	-	162.566	-	161.617	1.050.110	4.336.494	-	-						
Gayrinaklı Krediler ve Taahhütler	162.566	-	154.152	1.050.110	4.336.494	-	-	162.566	-	154.152	1.050.110	4.336.494	-	-						
Türev Finansal Araçlar	-	-	7.465	-	-	-	-	-	-	7.465	-	-	-	-						
Risk Ağırlıklı Verilmemiş Hesaplar	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Toplam Risk Ağırlıklı Varlıklar	2.899.995	-	558.433	5.451.958	11.497.191	62.207	17.875	2.895.548	-	514.940	5.451.958	11.443.841	62.207	17.875						

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Özet Bilgi:

	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	14.463.917	12.962.593	14.401.869	12.900.990
Piyasa Riskine Esas Tutar (PRET)	65.450	45.800	62.788	38.438
Operasyonel Riske Esas Tutar (ORET) (*)	1.840.463	1.627.144	1.683.782	1.480.592
Özkaynak	2.206.854	1.970.220	2.148.814	1.922.505
Özkaynak/(KRET+PRET+ORET) *100	13,48	13,46	13,31	13,33

(*) Operasyonel riske esas tutar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihi itibarıyla yürürlüğe girmiştir. Operasyonel risk, Temel Gösterge Yöntemi'ne göre hesaplanmıştır.

Konsolide Özkaynak Kalemlerine İlişkin Bilgiler:

ANA SERMAYE	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye (*)	894.525	894.525	894.525	894.525
Nominal Sermaye	894.525	894.525	894.525	894.525
Sermaye Taahhütleri (-)	-	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-
Hisse Senedi İhraç Primleri	3.307	3.307	3.307	3.307
Hisse Senedi İptal Kârları	-	-	-	-
Yasal Yedekler	66.732	53.679	65.948	52.950
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	64.805	51.752	64.021	51.023
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.927	1.927	1.927	1.927
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-	-	-
Statü Yedekleri	-	-	-	-
Diğer Kâr Yedekleri	5.532	(670)	-	-
Olağanüstü Yedekler	956.412	709.448	961.405	714.441
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	956.412	709.448	961.405	714.441
Dağıtılmamış Kârlar	-	-	-	-
Birikmiş Zararlar	-	-	-	-
Yabancı Para Sermaye Kur Farkı	-	-	-	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-	-	-	-
Kâr	221.817	262.095	216.090	259.962
Net Dönem Kârı	221.817	262.095	216.090	259.962
Geçmiş Yıllar Kârı	-	-	-	-
Muhtemel Riskler İçin Ayrılan Serbest Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-	-	-	-
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	4.275	4.275	4.275	4.275
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-	-	-
Azınlık Payları	109.776	109.249	-	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	7.483	9.561	-	-
Net Dönem Zararı	-	-	-	-
Geçmiş Yıllar Zararı	7.483	9.561	-	-
Özel Maliyet Bedelleri (-)	48.435	55.504	48.384	55.453
Peşin Ödenmiş Giderler (-) (**)	-	26.881	-	13.153
Maddi Olmayan Duran Varlıklar (-)	12.127	10.438	11.012	10.419
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-	-	-
Kanununun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	-
Konsolidasyon Şerefiyesi (Net) (-)	4.111	4.111	-	-
ANA SERMAYE TOPLAMI	2.190.220	1.929.413	2.086.154	1.850.435

(*) Ana Ortaklık Banka 1.500.000 adet rehinli hisselerini, 15 Nisan 2010 tarihinde yapılan cebri satış neticesinde Türk Ticaret Kanunu'nun 329 uncu maddesinin ikinci fıkrası uyarınca 5.475 Bin TL bedel üzerinden satın almıştır. Alım etkisi sermaye yeterlilik tablosunda sermayeden indirim olarak dikkate alınmıştır.

(**)10 Mart 2011 tarih ve 27870 sayılı Resmi Gazete'de yayımlanan "Bankaların Özkaynaklarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" gereği peşin ödenmiş giderler ana sermayeden indirilmemektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

KATKI SERMAYE	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Genel Karşılıklar	79.229	70.287	79.229	70.287
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Bedelsiz Hisseleri	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-	-
İkincil Sermaye Benzeri Borçlar	-	-	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	(13.599)	3.029	(13.599)	3.029
İştirakler ve Bağlı Ortaklıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	(13.599)	3.029	(13.599)	3.029
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'ının Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-	-	-	-
Azınlık Payları	-	-	-	-
KATKI SERMAYE TOPLAMI	65.630	73.316	65.630	73.316
ÜÇÜNCÜ KUŞAK SERMAYE	-	-	-	-
SERMAYE	2.255.850	2.002.729	2.151.784	1.923.751
SERMAYEDEN İNDİRİLEN DEĞERLER	48.996	32.509	2.970	1.246
Konsolidasyon Dışı Bırakılmış Bankalar ve Finansal Kuruluşlardaki Ortaklık Payları	126	131	-	34
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-	-
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	45.900	31.166	-	-
Kanunun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-	-	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanunun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	1.185	1.212	1.185	1.212
Diğer (*)	1.785	-	1.785	-
TOPLAM ÖZKAYNAK	2.206.854	1.970.220	2.148.814	1.922.505

(*) 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayınlanan "Bankaların Özkaynaklarına İlişkin Yönetmelik" in 10 uncu maddesinin birinci fıkrasının (e) bendinin verdiği yetkiye dayanılarak BDDK tarafından 18 Aralık 2010 tarih ve 27789 sayılı Resmî Gazete'de konut edinmeleri amacıyla tüketici kredilerine ilişkin kurul kararı yayınlanmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL.") olarak belirtilmiştir.)

II. Konsolide Kredi Riskine İlişkin Açıklamalar

Ana Ortaklık Banka'nın Risk İzleme Müdürlüğü'nce kredi müşterilerinin kredi değerliliği izlenmekte ve altı ayda bir düzenli olarak gözden geçirilmektedir. Borçlularının kredi değerlilikleri düzenli aralıklarla "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. Hesap durum belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Kredi limitleri Yönetim Kurulu, Banka Kredi Komitesi ve Kredi Yönetimi'nce belirlenmektedir. Ana Ortaklık Banka, kullandığı kredileri ve diğer alacakları için yeterli miktarda teminat almaktadır. Alınan teminatlar nakit blokajı, gayrimenkul ipoteci, şahsi kefalet ve müşteri çekleri gibi teminatlardan oluşmaktadır.

Ana Ortaklık Banka'nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir.

Opsiyon ve benzer nitelikli sözleşmeleri bulunmamaktadır.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen kredilerle aynı risk ağırlığına tabi tutulmaktadır.

Yenilenen ve yeniden itfa planına bağlanan krediler Ana Ortaklık Banka tarafından "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kâr payı ödemelerinin yapıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

Ana Ortaklık Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan risklerinin toplam nakdi krediler portföyü içindeki payı cari dönem için %38,60'dır (31 Aralık 2010:% 39,32).

Ana Ortaklık Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan risklerinin toplam gayrinakdi krediler portföyü içindeki payı, cari dönem için %47,01'dir (31 Aralık 2010:% 47,22).

Ana Ortaklık Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi varlıklar ve gayrinakdi krediler toplamı içindeki payı %35,86'dır (31 Aralık 2010:% 36,66).

Ana Ortaklık Banka tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı 131.066 Bin TL'dir (31 Aralık 2010: 117.204 Bin TL).

Kredi Riskinin Kullanıcılara ve Coğrafi Bölgelere Göre Dağılımı Tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler (**)		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler		Menkul Değerler (***)		Diğer Krediler (****)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara göre kredi dağılımı								
Özel Sektör	10.305.287	9.170.204	255	563	1.250	2.581	12.209.133	11.586.101
Kamu Sektörü	1.183	1.439	-	-	856.597	471.516	-	-
Bankalar	-	-	410.247	224.559	-	-	1.556.805	723.120
Bireysel Müşteriler	2.529.515	1.639.055	-	-	-	-	166.782	194.113
Sermayede Payı Temsil Eden MD	-	-	-	-	7.830	5.121	191.262	171.111
Toplam	12.835.985	10.810.698	410.502	225.122	865.677	479.218	14.123.982	12.674.445
Coğrafi Bölgeler İtibarıyla Bilgiler								
Yurtiçi	12.315.211	10.452.269	321.316	107.194	864.870	476.560	12.572.751	11.837.439
Avrupa Birliği Ülkeleri	142.942	102.925	24.905	34.515	753	836	1.141.971	344.560
OECD Ülkeleri (*)	10.881	9.740	9.041	7.406	54	1.822	173.063	321.702
Kıyı Bankacılığı Bölgeleri	175.405	136.804	39	-	-	-	15.896	18.103
ABD, Kanada	37.183	796	36.866	74.871	-	-	4.214	3.973
Diğer Ülkeler	154.363	108.164	18.335	1.136	-	-	216.087	148.668
Toplam	12.835.985	10.810.698	410.502	225.122	865.677	479.218	14.123.982	12.674.445

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Takipteki krediler bakiyesi dahil edilmemiştir.

(***) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, satılmaya hazır ve vadeye kadar elde tutulacak menkul değerleri içermektedir.

(****) Tek Düzen Hesap Planı'nda ("THP") ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanun'un 48'inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Coğrafi Bölgeler İtibarıyla Bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem - 31 Aralık 2011					
Yurtiçi	16.527.405	13.400.076	8.842.441	-	221.817
Avrupa Birliği Ülkeleri	170.553	833.082	162.203	-	-
OECD Ülkeleri (*)	19.976	22.209	146.443	-	-
Kıyı Bankacılığı Bölgeleri	192.542	126.530	15.896	-	-
ABD, Kanada	74.050	162.387	4.214	-	-
Diğer Ülkeler	172.707	557.442	177.562	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	191.262	-
Dağıtılmamış Varlıklar/Yükümlülükler (**)	-	-	-	-	-
Toplam	17.157.233	15.101.726	9.348.759	191.262	221.817
Önceki Dönem - 31 Aralık 2010					
Yurtiçi	14.004.750	11.865.211	8.923.684	-	262.095
Avrupa Birliği Ülkeleri	138.276	276.678	69.318	-	-
OECD Ülkeleri (*)	18.968	61.916	94.303	-	-
Kıyı Bankacılığı Bölgeleri	142.923	32.959	18.103	-	-
ABD, Kanada	75.667	52.649	3.973	-	-
Diğer Ülkeler	109.300	333.028	117.502	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	171.111	-
Dağıtılmamış Varlıklar/Yükümlülükler (**)	-	-	-	-	-
Toplam	14.489.884	12.622.441	9.226.883	171.111	262.095

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler.

Sektörlere Göre Nakdi Kredi Dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	227.134	2,01	7.834	0,50	270.144	2,75	6.423	0,65
Çiftçilik ve Hayvancılık	177.436	1,57	4.355	0,28	219.777	2,24	5.252	0,53
Ormancılık	40.721	0,36	645	0,04	40.540	0,41	-	-
Balıkçılık	8.977	0,08	2.834	0,18	9.827	0,10	1.171	0,12
Sanayi	4.159.484	36,88	917.144	58,59	3.868.022	39,38	389.656	39,49
Madencilik ve Taşocakçılığı	186.542	1,65	329.822	21,07	163.782	1,67	65.098	6,60
İmalat Sanayi	3.088.879	27,39	345.801	22,09	2.885.961	29,38	211.262	21,41
Elektrik, Gaz, Su	884.063	7,84	241.521	15,43	818.279	8,33	113.296	11,48
İnşaat	2.350.846	20,84	128.611	8,22	2.064.055	21,01	166.922	16,91
Hizmetler	1.719.671	15,25	508.254	32,47	1.717.887	17,48	420.177	42,57
Toptan ve Perakende Ticaret	690.980	6,13	79.161	5,06	603.476	6,14	46.121	4,67
Otel ve Lokanta Hizmetleri	230.770	2,05	94.276	6,02	224.160	2,28	99.674	10,10
Ulaştırma ve Haberleşme	262.792	2,33	269.811	17,24	319.317	3,25	257.557	26,10
Mali Kuruluşlar	110.698	0,98	7.388	0,47	89.029	0,91	-	-
Gayrimenkul ve Kira.Hizm.	136.322	1,21	-	-	206.592	2,10	-	-
Serbest Meslek Hizmetleri	15.210	0,13	1.797	0,11	12.746	0,13	2.319	0,23
Eğitim Hizmetleri	135.794	1,20	55.821	3,57	93.270	0,95	14.493	1,47
Sağlık ve Sosyal Hizmetler	137.105	1,22	-	-	169.297	1,72	13	-
Diğer	2.821.252	25,02	3.399	0,22	1.904.269	19,38	3.706	0,38
Toplam	11.278.387	100,00	1.565.242	100,00	9.824.377	100,00	986.884	100,00

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari Dönem	Önceki Dönem
Türkiye Cumhuriyet Merkez Bankası	1.360.161	1.830.902
Bankalar	402.858	224.559
Alım Satım Amaçlı Türev Finansal Varlıklar	8.861	7.478
Satılmaya Hazır Menkul Kıymetler	779.763	394.708
Vadeye Kadar Elde Tutulacak Finansal Varlıklar	77.053	77.032
Krediler	13.153.771	10.954.796
Finansal Kiralama İşlemlerinden Alacaklar	297.751	105.471
Toplam	16.080.218	13.594.946
Şarta Bağlı Yükümlülükler	9.348.759	9.226.883
Taahhütler	4.216.034	2.765.831
Toplam	13.564.793	11.992.714
Toplam Kredi Riski Duyarlılığı	29.645.011	25.587.660

Kredi Derecelendirme Sistemi:

Kredi riski Ana Ortaklık Banka'nın içsel değerlendirme (rating) sistemine göre değerlendirilmekte olup, temerrüde düşme olasılıklarına göre krediler en iyi dereceden en düşük dereceye göre sınıflandırılmaktadır. 31 Aralık 2011 tarihi itibarıyla bireysel krediler Ana Ortaklık Banka'nın içsel değerlendirme (rating) sistemi kapsamında tutulmakta ve bu tür krediler için Ana Ortaklık Banka'da ayrı bir (scoring) değerlendirme metodolojisi uygulanmaktadır. Rating modellerine tabi risklerin dağılımı aşağıdaki gibidir:

Kategori	Kategori Açıklaması	Toplam İçindeki Payı (%)	
		Cari Dönem	Önceki Dönem
Ortalama Üstü	Borçlunun çok güçlü bir finansal yapıya sahip olduğu durum	%35	%35
Ortalama	Borçlunun finansal yapısının orta düzeyde olduğu durum	%35	%36
Ortalama Altı	Borçlunun finansal yapısının orta vadede dikkat edilmesi gereken düzeyde olduğu durum	%13	%11
Derecelendirilmeyen	Borçlunun banka tarafından değerlendirilmediği durum	%17	%18
Toplam		%100	%100

III. Konsolide Piyasa Riskine İlişkin Açıklamalar

Piyasa riskine maruz değer, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 4'üncü bölümünde açıklanan Standart Metot ile hesaplanmakta ve raporlanmaktadır. Piyasa riski ölçümleri ayda bir yapılmaktadır.

a) Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	2.168
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	304
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	2.764
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	5.236
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	65.450

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski (*)	30.278	41.838	13.838	12.284	20.288	3.288
Hisse Senedi Riski	7.722	10.675	3.800	10.694	15.338	6.150
Kur Riski	34.122	45.850	24.512	17.563	19.238	16.275
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	72.122	98.363	42.150	40.541	54.864	25.713

(*) Grup, vadeli işlemler ve Gelir Ortaklığı Senetlerinin (GES) piyasa etkisini dikkate alarak hesaplamıştır.

c) Diğer fiyat riskleri:

Grup, İMKB'de işlem gören şirketlere yatırımlardan kaynaklanan hisse senedi ve yatırım fonu fiyat riskine maruz kalmaktadır.

Grup'un raporlama tarihinde maruz kaldığı hisse senedi ve yatırım fonu fiyat riskleri belirlenmiştir. Buna göre raporlama tarihi itibarıyla, tüm diğer değişkenlerin sabit ve değerlendirme yöntemindeki verilerin (hisse senedi fiyatları ve yatırım fonları fiyatları) %10 oranında fazla/az olması durumunda kâr/zarar tablosunda sırasıyla vergi öncesi 628 Bin TL ve 94 Bin TL tutarında artış/azalış beklenmektedir (31 Aralık 2010: 490 Bin TL ve bulunmamaktadır).

IV. Konsolide Operasyonel Riske İlişkin Açıklamalar

Grup'un operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmaktadır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Grup'un son 3 yılına ait 2010, 2009 ve 2008 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır.

V. Konsolide Kur Riskine İlişkin Açıklamalar

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle bankaların maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Grup'un tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, standart metot ile riske maruz değer hesaplanmaktadır.

Kur riski, Ana Ortaklık Banka'nın risk politikalarının bir parçası olarak oluşturulan dahili kur riski limitleri dikkate alınarak yönetilmektedir. Yasal yükümlülükler arasında yer alan YP Net Genel Pozisyon / Özkaynak Rasyosu'nun çizdiği temel sınırlar çerçevesinde, periyodik olarak toplanan Aktif-Pasif Komitesi tarafından kur ve parite riskinden korunmaya yönelik kararlar alınmakta ve alınan kararlar titizlikle uygulanmaktadır.

Ana Ortaklık Banka'nın riskten korunma amaçlı türev araçları bulunmamaktadır.

Ana Ortaklık Banka'nın maruz kaldığı kur riskinin ölçülmesinde yasal raporlarda kullanılan standart metot yöntemi kullanılmaktadır. Standart metot kapsamında yapılan ölçümler aylık gerçekleştirilmektedir.

Ana Ortaklık Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları aşağıdaki gibidir:

	31 Aralık 2011			
	ABD Doları	Euro	İngiliz Sterlini	100 Japon Yeni
"Yabancı Para Evaluasyon Kuru"	1,9065	2,4626	2,9347	2,4475
Bundan Önceki;				
1. Günün Gişe Döviz Alış Kuru	1,8897	2,4462	2,9228	2,4203
2. Günün Gişe Döviz Alış Kuru	1,8847	2,4626	2,9501	2,4183
3. Günün Gişe Döviz Alış Kuru	1,8833	2,4609	2,9444	2,4137
4. Günün Gişe Döviz Alış Kuru	1,8809	2,4510	2,9382	2,4029
5. Günün Gişe Döviz Alış Kuru	1,8779	2,4497	2,9432	2,4475

Ana Ortaklık Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD Doları için 1,8577 TL, 1 EURO için 2,4463 TL, 1 GBP için 2,8972 TL ve 100 JPY için 2,3823 TL olarak gerçekleşmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Grup'un Kur Riskine İlişkin Bilgiler: Yabancı Paralar (Bin TL)

	EURO	USD	YEN	Diğer YP	Toplam
Cari Dönem - 31 Aralık 2011					
Varlıklar					
Nakit Değerler (Kasa, Eftif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	180.072	616.682	-	355.471	1.152.225
Bankalar	120.987	208.973	1.200	12.327	343.487
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (**)	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-
Krediler (*)	1.464.200	3.041.048	-	-	4.505.248
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar	1.265	1.838	-	-	3.103
Toplam Varlıklar	1.766.524	3.868.541	1.200	367.798	6.004.063
Yükümlülükler					
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	49.109	68.242	-	43	117.394
Özel Cari Hesap ve Katılma Hesapları	1.264.585	2.224.175	1.089	966.678	4.456.527
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağı. Fonlar	517.435	933.116	-	7.279	1.457.830
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	1.279	2.609	-	12	3.900
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler (***)	9.241	66.366	138	58	75.803
Toplam Yükümlülükler	1.841.649	3.294.508	1.227	974.070	6.111.454
Net Bilanço Pozisyonu	(75.125)	574.033	(27)	(606.272)	(107.391)
Net Nazım Hesap Pozisyonu	77.107	(581.698)	38	607.267	102.714
Türev Finansal Araçlardan Alacaklar (***)	148.989	234.910	38	608.417	992.354
Türev Finansal Araçlardan Borçlar (***)	71.882	816.608	-	1.150	889.640
Gayrinakdi Krediler (****)	1.535.113	3.567.860	86.954	111.325	5.301.252
Önceki Dönem - 31 Aralık 2010					
Toplam Varlıklar	1.137.690	3.183.187	5.561	129.542	4.455.980
Toplam Yükümlülükler	1.323.332	2.670.207	6.457	145.683	4.145.679
Net Bilanço Pozisyonu	(185.642)	512.980	(896)	(16.141)	310.301
Net Nazım Hesap Pozisyonu	188.586	(508.585)	907	16.933	(302.159)
Türev Finansal Araçlardan Alacaklar (***)	195.760	3.332	907	17.699	217.698
Türev Finansal Araçlardan Borçlar (***)	7.174	511.917	-	766	519.857
Gayrinakdi Krediler (****)	1.376.636	3.485.728	44.138	93.786	5.000.288

(*) 2.919.385 Bin TL tutarında Döviz Endeksli Krediler, krediler satırında gösterilmiştir (31 Aralık 2010: 2.564.320 Bin TL).

(**) "Yabancı Para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal varlıklar gelir reeskont bakiyesi 1.250 Bin TL (31 Aralık 2010: 2.581 Bin TL) ile pasifte yabancı para gider hesabına yansıtılan genel karşılık bakiyesi 15.111 Bin TL (31 Aralık 2010: 12.045 Bin TL) ve türev finansal varlıklar gider reeskont bakiyesi 11.715 Bin TL (31 Aralık 2010: 5.397 Bin TL), kur riski hesaplamasında dikkate alınmamıştır.

(***) Cari dönemde türev finansal araçlardan alacaklar içerisinde 350.892 Bin TL döviz alım taahhüdü, türev finansal araçlardan borçlar içerisinde 236.248 Bin TL döviz satım taahhüdü yer almaktadır (31 Aralık 2010: 22.963 Bin TL döviz alım taahhüdü, 56.280 Bin TL döviz satım taahhüdü).

(****) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Konsolide Kur Riskine Duyarlılık:

Grup büyük ölçüde USD ve EURO cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Grup'un USD ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Ana Ortaklık Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Pozitif tutar, USD'nin ve EURO'nun TL karşısında %10'luk değer kaybının, kâr ve özkaynak tutarının kısa pozisyon olması durumunda artı yönünde, uzun olması durumunda da azalış yönünde etkilediğini ifade etmektedir.

	Döviz kurundaki % değişim	Kâr / zarar üzerindeki etki	
		Cari Dönem	Önceki Dönem
USD	%10 artış	(767)	440
USD	%10 azalış	767	(440)
EURO	%10 artış	198	294
EURO	%10 azalış	(198)	(294)

VI. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar

Grup'un faizsiz bankacılık faaliyeti nedeniyle faize duyarlı varlık ya da yükümlülüğü bulunmadığından faiz riski bulunmamaktadır.

VII. Konsolide Likidite Riskine İlişkin Açıklamalar

Ana Ortaklık Banka likidite riskinden korunmak amacıyla fon toplama kaynaklarını müşterilerden toplanan fonlar ile yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, özellikle daha uzun vadeli kaynak temin edilmesi yönünde stratejiler uygulanmakta, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

TP ve YP toplanan fonların vade yapısı, maliyeti ve toplam tutarındaki gelişmeler günlük olarak takip edilmekte, söz konusu çalışmalar sırasında geçmiş dönemlerde yaşanan gelişmeler ve geleceğe yönelik beklentiler dikkate alınmaktadır.

Ana Ortaklık Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu bir aktif yapısının sağlanması yönündedir. Bunun sağlanmasını teminen Ana Ortaklık Banka Yönetimi düzenli olarak likidite rasyoları ile ilgili standardı belirlemekte ve takip etmektedir.

Aşağıdaki tabloda Ana Ortaklık Banka'nın likidite yeterlilik rasyosuna ilişkin özet sunulmuştur:

Cari Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	135,72	110,28
En Yüksek (%)	167,26	121,20
En Düşük (%)	112,65	100,63

Önceki Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	164,61	127,57
En Yüksek (%)	211,24	151,42
En Düşük (%)	131,67	101,97

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Aktif ve Pasif Kalemlerin Kalan Vadelerine Göre Gösterimi:

Cari Dönem 31 Aralık 2011	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan(*)	Toplam
Varlıklar								
Nakit Değ. (Kasa, Efektif Deposu, Yoldaki Paralar, Sat. Al. Çekler) ve T.C.M.B.	881.872	797.780	-	-	-	-	-	1.679.652
Bankalar	350.496	34.801	15.876	1.683	2	-	-	402.858
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerler	7.611	1.250	-	-	-	-	-	8.861
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	219	-	128.782	254.438	396.324	-	-	779.763
Verilen Krediler (**)	-	1.844.532	1.539.782	4.505.279	4.723.556	528.231	-	13.141.380
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	77.053	-	-	-	-	77.053
Diğer Varlıklar	13.219	71.612	11.651	14.891	12	-	1.147.543	1.258.928
Toplam Varlıklar	1.253.417	2.749.975	1.773.144	4.776.291	5.119.894	528.231	1.147.543	17.348.495
Yükümlülükler								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	41.802	52.433	2.085	21.239	-	-	-	117.559
Özel Cari Hesap ve Katılma Hesapları	3.078.507	4.138.206	913.761	3.551.409	493.479	-	-	12.175.362
Diğer Mali Kuruluşlar. Sağl. Fonlar	-	160.135	68.559	977.405	246.515	32.573	-	1.485.187
Para Piyasalarına Borçlar	-	279.207	-	-	-	-	-	279.207
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	32.336	348.495	2.895	3.711	4.493	-	716	392.646
Diğer Yükümlülükler (***)	9.467	171.455	1.547	52.920	-	-	2.663.145	2.898.534
Toplam Yükümlülükler	3.162.112	5.149.931	988.847	4.606.684	744.487	32.573	2.663.861	17.348.495
Likidite Açığı	(1.908.695)	(2.399.956)	784.297	169.607	4.375.407	495.658	(1.516.318)	-
Önceki Dönem - 31 Aralık 2010								
Toplam Varlıklar	1.719.318	1.865.913	2.123.035	3.503.712	4.357.094	261.732	830.191	14.660.995
Toplam Yükümlülükler	2.110.538	5.151.527	2.122.186	2.775.218	119.400	1.018	2.381.108	14.660.995
Likidite Açığı	(391.220)	(3.285.614)	849	728.494	4.237.694	260.714	(1.550.917)	-

(*) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, ertelenmiş vergi, iştirak ve bağlı ortaklıklar, ayrıntıya mevdudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar kaydedilmiştir.

(**) Verilen Krediler, "Kiralama İşlemlerinden Alacaklar" bakiyesini de içermektedir.

(***) Özkaynaklar, "Diğer Yükümlülükler" içinde "Dağıtılamayan" sütununda gösterilmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Finansal Yükümlülüklerin Sözleşmeye Bağlanmış Kalan Vadelerine Göre Gösterimi:

Aşağıdaki tablo, Grup'un yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek kâr payı giderleri aşağıdaki tabloya dahil edilmiştir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olacak kalemleri göstermektedir. Bahse konu kalemler vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıdan Fazla	Düzeltilmeler	Toplam
31 Aralık 2011								
Toplanan Fonlar	3.120.309	4.190.639	915.846	3.572.648	493.479	-	-	12.292.921
Alınan Krediler	-	161.258	70.225	1.002.191	349.273	40.045	(137.805)	1.485.187
Para Piyasalarına Borçlar	-	279.319	-	-	-	-	(112)	279.207
Toplam	3.120.309	4.631.216	986.071	4.574.839	842.752	40.045	(137.917)	14.057.315
31 Aralık 2010								
Toplanan Fonlar	2.079.169	4.619.951	2.069.954	2.276.132	41.289	-	-	11.086.495
Alınan Krediler	-	27.346	47.910	516.549	97.772	1.147	(40.013)	650.711
Para Piyasalarına Borçlar	-	-	-	-	-	-	-	-
Toplam	2.079.169	4.647.297	2.117.864	2.792.681	139.061	1.147	(40.013)	11.737.206

Grup'un Türev Enstrümanlarının Kontrata Dayalı Vade Analizi Aşağıdaki Gibidir:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıdan Fazla	Toplam
31 Aralık 2011						
Alım-Satım Amaçlı İşlemler	662.842	-	-	-	-	662.842
Forward Satım Sözleşmeleri	-	-	-	-	-	-
Swap Satım Sözleşmesi	662.842	-	-	-	-	662.842
Toplam	662.842	-	-	-	-	662.842
31 Aralık 2010						
Alım-Satım Amaçlı İşlemler	254.867	208.710	-	-	-	463.577
Forward Satım Sözleşmeleri	-	-	-	-	-	-
Swap Satım Sözleşmesi	254.867	208.710	-	-	-	463.577
Toplam	254.867	208.710	-	-	-	463.577

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

VIII. Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değeri İle Gösterilmesine İlişkin Açıklamalar

Kredi portföyünün tamamının kâr payı oranları sabit olduğundan tahmini gerçeğe uygun değeri, iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır.

Aşağıdaki tablo, finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve yükümlülüklerin elde etme bedeli ve birikmiş kâr payı reeskontlarının toplamını ifade etmektedir.

	Defter Değeri		Rayiç Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	15.761.215	13.443.933	15.739.066	14.221.137
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar (*)	1.763.019	2.055.461	1.763.019	2.055.461
Satılmaya Hazır Finansal Varlıklar	779.763	394.708	779.763	394.708
Vadeye Kadar Elde Tutulacak Yatırımlar	77.053	77.032	77.282	79.962
Verilen Krediler (**)	13.141.380	10.916.732	13.119.002	11.691.006
Finansal Yükümlülükler	14.449.961	12.020.112	14.393.631	12.020.378
Bankalardan Toplanan Fonlar (***)	117.559	12.916	117.559	12.916
Özel Cari Hesap ve Katılma Hesapları (***)	12.175.362	11.073.579	12.175.362	11.073.579
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.485.187	650.711	1.428.857	650.977
Muhtelif Borçlar	392.646	282.906	392.646	282.906
Para Piyasasına Borçlar	279.207	-	279.207	-

(*) Bankalar ve diğer mali kuruluşlardan alacaklar kısa vadeli olduğu için defter değeri rayiç değerine yakındır.

(**) Verilen kredilerin gerçeğe uygun değer hesaplaması için bilanço tarihi itibarıyla geçerli olan kâr payı oranları kullanılmıştır. Verilen kredi rakamını finansal kiralama rakamını da içermektedir. Kredilerin rayiç değeri taksitlerin eşit olduğu varsayımı ile hesaplanmıştır.

(***) Bankalardan toplanan fonlar ve özel cari hesap ve katılım hesaplarından sağlanan fonlar yıl sonu birim değeri ile değerlendirildiği için defter değeri rayiç değerine yakındır.

Aşağıdaki tabloda, finansal tablolarda rayiç değerleriyle taşınan finansal araçların borsa fiyatları, tüm model verileri piyasada ölçülebilen değerlendirme tekniklerini içeren veya verileri piyasada ölçülemeyen değerlendirme teknikleri kullanılarak bulunan gerçeğe uygun değerlere ilişkin analiz yer almaktadır:

31 Aralık 2011	1. Seviye TL	2. Seviye TL	3. Seviye TL
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	7.611	1.250	-
Satılmaya Hazır Finansal Varlıklar	399.250	380.294	-
Toplam	406.861	381.544	-
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Yükümlülükler	-	11.715	-
Diğer Finansal Yükümlülükler	-	-	-
Toplam	-	11.715	-
31 Aralık 2010	1. Seviye TL	2. Seviye TL	3. Seviye TL
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	4.897	2.581	-
Satılmaya Hazır Finansal Varlıklar	103.400	291.084	-
Toplam	108.297	293.665	-
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Yükümlülükler	-	5.397	-
Diğer Finansal Yükümlülükler	-	-	-
Toplam	-	5.397	-

IX. Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklama ve Dipnotlar

Grup, başkalarının nam ve hesabına menkul kıymet alımı satımı ve aracılık yapmamaktadır. İnanca dayalı işlemleri yoktur.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar****1. Nakit Değerler ve T.C. Merkez Bankası Hesabına İlişkin Bilgiler****1.1. Nakit Değerler Hesabına İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	113.521	204.602	87.616	158.106
TCMB	412.559	947.602	1.261.233	569.669
Diğer	1.347	21	8.328	17
Toplam	527.427	1.152.225	1.357.177	727.792

1.2. T.C. Merkez Bankası Hesabına İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	412.559	149.823	1.261.233	248.965
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Diğer (*)	-	797.779	-	320.704
Toplam	412.559	947.602	1.261.233	569.669

(*) Yabancı para yükümlülüklerine ilişkin olarak TCMB nezdinde bloke tutulan zorunlu karşılık tutandır.

Türkiye’de faaliyet gösteren bankalar, TCMB’nin 2005/1 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türk parası yükümlülükleri için yükümlülüğün vadesine bağlı olarak %5-%11 arasında değişen oranlarda (31 Aralık 2010: Tüm Türk parası yükümlülükleri için zorunlu karşılık oranı %6), yabancı para yükümlülükleri için başta ABD Doları ve Euro döviz cinslerinden olmak üzere yükümlülüğün vadesine bağlı olarak %6-%11 arasında değişen oranlarda (31 Aralık 2010: Tüm yabancı para yükümlülükleri için % 11) TCMB nezdinde zorunlu karşılık tesis etmektedirler. Zorunlu karşılıklara kâr payı ödenmemektedir.

2. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklara İlişkin Açıklamalar**2.1. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler:**

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

2.2. Alım Satım Amaçlı Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	1.121	-	67
Swap İşlemleri	-	129	-	2.514
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	1.250	-	2.581

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

3. Bankalara İlişkin Bilgiler

3.1. Bankalara ve Mali Kuruluşlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar	59.371	343.487	74.157	150.402
Yurtiçi (*)	59.371	261.689	74.157	32.474
Yurtdışı	-	81.798	-	117.928
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	59.371	343.487	74.157	150.402

(*) İşık Sigorta A.Ş.'nin elementer dallar sigortacılık teminatı olarak Hazine Müsteşarlığı lehine, hesaplarına koymuş olduğu 17.487 Bin TL tutarında bloke parayı da içermektedir (31 Aralık 2010: 15.231 Bin TL).

3.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	24.905	34.515	-	-
ABD, Kanada	36.866	74.871	-	-
OECD Ülkeleri (*)	9.041	7.406	-	-
Kıyı Bankacılığı Bölgeleri	39	-	-	-
Diğer	1.174	1.136	9.773	-
Toplam	72.025	117.928	9.773	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

4. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler

4.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:

4.1.1 Teminata Verilen/Bloke Edilen Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler:

Teminata verilen/bloke edilen satılmaya hazır finansal varlık bulunmamaktadır.

4.1.2 Satılmaya Hazır Finansal Varlıklardan Repo İşlemlerine Konu Olanlara İlişkin Bilgiler:

Ana Ortaklık Banka, nominal değeri 322.459 Bin TL, kayıtlı değeri 325.712 Bin TL tutarındaki Gelir Ortaklığı Senedi'ni Türkiye Cumhuriyet Merkez Bankası'na açık para piyasası işlemleri karşılığında geri alım vaadiyle vermiştir (31 Aralık 2010: Bulunmamaktadır).

4.2. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler:

Ana Ortaklık Banka'nın "Satılmaya Hazır Finansal Varlıklar" portföyü 31 Aralık 2011 tarihi itibarıyla nominal değeri 775.000 Bin TL (31 Aralık 2010: 375.000 Bin TL) kayıtlı değeri 779.544 Bin TL tutarında Gelir Ortaklığı Senedi'nden (31 Aralık 2010: 394.484 Bin TL), %4,35 oranında ve 125 Bin TL tutarında Tarsim Tarım Sigortaları Havuz İşletmesi A.Ş. hisseleri ile 94 Bin TL tutarında diğer hisse senetlerinden oluşmaktadır.

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	783.294	394.484
Borsada İşlem Gören	399.250	103.400
Borsada İşlem Görmeyen (*)	384.044	291.084
Hisse Senetleri	219	224
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	219	224
Değer Azalma Karşılığı (-)	(3.750)	-
Toplam	779.763	394.708

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

5. Kredilere İlişkin Açıklamalar

5.1. Ana Ortaklık Banka'nın Ortaklarına ve Mensuplarına Kullandırılan Her Çeşit Kredi veya Avansın Bakiyesine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	57.567	2.565	78.453	3.138
Tüzel Kişi Ortaklara Verilen Krediler	22.986	1.870	33.583	2.655
Gerçek Kişi Ortaklara Verilen Krediler	34.581	695	44.870	483
Banka Ortaklarına Verilen Dolaylı Krediler	148.505	162.080	94.095	39.644
Banka Mensuplarına Verilen Krediler	14.291	118	9.870	118
Toplam	220.363	164.763	182.418	42.900

5.2. Birinci ve İkinci Grup Krediler, Diğer Alacaklar ile Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
Mal Karşılığı Vesaikin Finansmanı	-	-	-	-
İhracat Kredileri	132.974	2.789	11.641	111.799
İthalat Kredileri	171.345	-	-	-
İşletme Kredileri	8.505.578	92.516	273.119	379.901
Tüketici Kredileri	1.615.760	518	12.363	877
Kredi Kartları	927.066	2.569	6.690	1.010
Kâr Zarar Ortaklığı Yatırımları	7.623	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Mali Kesime Verilen Krediler	256	-	-	-
Yurtdışı Krediler	429.707	758	27.782	69.914
Diğer	35.376	1	7.198	16.499
Diğer Alacaklar	-	-	-	-
Toplam	11.825.685	99.151	338.793	580.000

(*) Kredilere ek olarak Ana Ortaklık Banka 1.384 Bin TL tutarındaki finansal kiralama alacaklarını da yakın izlemede takip etmektedir (31 Aralık 2010: 320 Bin TL).

5.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar	3.721.056	3.275	82.924	18.031
Krediler	3.721.056	3.275	82.924	18.031
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	8.104.629	95.876	255.869	561.969
Krediler	8.104.629	95.876	255.869	561.969
Diğer Alacaklar	-	-	-	-

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

5.4. Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	4.725	1.612.026	1.616.751
Konut Kredisi	1.882	1.498.834	1.500.716
Taşıt Kredisi	1.075	105.304	106.379
İhtiyaç Kredisi	532	7.888	8.420
Diğer	1.236	-	1.236
Tüketici Kredileri-Döviz Endeksli	-	4.938	4.938
Konut Kredisi	-	4.812	4.812
Taşıt Kredisi	-	65	65
İhtiyaç Kredisi	-	61	61
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	879.849	13.686	893.535
Taksitli	273.318	13.686	287.004
Taksitsiz	606.531	-	606.531
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	107	7.715	7.822
Konut Kredisi	5	3.339	3.344
Taşıt Kredisi	63	4.053	4.116
İhtiyaç Kredisi	39	323	362
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	7	7
Konut Kredisi	-	7	7
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	6.338	124	6.462
Taksitli	2.614	124	2.738
Taksitsiz	3.724	-	3.724
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	891.019	1.638.496	2.529.515

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

5.5. Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	21.663	16.429	38.092
İşyeri Kredileri	51	9.112	9.163
Taşıtlı Kredileri	21	7.317	7.338
İhtiyaç Kredileri	-	-	-
Diğer	21.591	-	21.591
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredileri	-	-	-
Taşıtlı Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıtlı Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	37.267	71	37.338
Taksitli	1.850	71	1.921
Taksitsiz	35.417	-	35.417
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	58.930	16.500	75.430

5.6. Kredilerin Kullanıcılara Göre Dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.183	1.439
Özel	12.842.446	10.809.822
Toplam	12.843.629	10.811.261

5.7. Yurtiçi ve Yurtdışı Kredilerin Dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	12.315.468	10.452.831
Yurtdışı Krediler	528.161	358.430
Toplam	12.843.629	10.811.261

5.8. Bağlı Ortaklık ve İştiraklere Verilen Krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	107.795	77.494
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	107.795	77.494

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

5.9. Kredilere İlişkin Olarak Ayrılan Özel Karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	40.541	6.737
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	62.435	37.039
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	202.612	259.840
Toplam	305.588	303.616

5.10. Donuk Alacaklara İlişkin Bilgiler (Net):

5.10.1. Donuk Alacaklardan Ana Ortaklık Bankaca Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	10.751	13.290	1.700
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	962	1.468	272
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	9.789	11.822	1.428
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.779	4.839	7.333
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.116	2.344	3.966
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	663	2.495	3.367

5.10.2. Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	42.035	90.907	314.209
Dönem İçinde İntikal (+) (*)	504.261	10.488	45.527
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	231.489	133.298
Diğer Donuk Alacak Hesaplarına Çıkış (-)	(231.489)	(133.298)	-
Dönem İçinde Tahsilat (-) (*)	(103.531)	(52.762)	(68.945)
Aktiften Silinen (-)	-	-	(166.459)
Kurumsal ve Ticari Krediler	-	-	(111.642)
Bireysel Krediler	-	-	(1.647)
Kredi Kartları	-	-	(51.179)
Diğer	-	-	(1.991)
Dönem Sonu Bakiyesi	211.276	146.824	257.630
Özel Karşılık (-)	(40.541)	(62.435)	(202.612)
Bilançodaki Net Bakiyesi	170.735	84.389	55.018

(*) Ara dönemlerde gruplar arası hareketlerle dönem içinde intikal ve dönem içinde tahsilat tutarları arasında mükerrer gösterilen krediler yılsonunda net olarak gösterilmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

5.10.3. Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem Sonu Bakiyesi	-	-	1.697
Özel Karşılık (-)	-	-	(1.257)
Bilançodaki Net Bakiyesi	-	-	440
Önceki Dönem			
Dönem Sonu Bakiyesi	-	-	1.478
Özel Karşılık (-)	-	-	(1.087)
Bilançodaki Net Bakiyesi	-	-	391

5.10.4. Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi:

	III. Grup Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	211.276	146.824	257.630
Özel Karşılık Tutarı (-)	(40.541)	(62.435)	(202.612)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	170.735	84.389	55.018
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	42.035	90.907	314.209
Özel Karşılık Tutarı (-)	(6.737)	(37.039)	(259.840)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	35.298	53.868	54.369
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

5.10.5. Zarar Niteliğindeki Krediler ve Diğer Alacaklar için Belirlenen Tasfiye Politikasının Ana Hatları:

Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşıllıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğin dokuzuncu maddesinde yer alan teminat unsurlarından bulunması halinde, bu unsurlar gerek idari gerek yasal girişimler sonucunda mümkün olan en kısa sürede paraya çevrilerek alacağın tasfiyesi sağlanmaktadır. Teminat unsurunun bulunmaması halinde ise, borçlu hakkında aciz vesikası temin edilse de, muhtelif periyotlarla yoğun istihbarat yapılarak ve sonradan edinilmiş mal varlığı tespitine çalışılarak hukuki prosedüre müracaat edilmektedir.

Yasal takip işlemleri öncesinde ve sonrasında; alacaklısı olunan firmanın mali bilgileri konusunda Ana Ortaklık Banka tarafından yapılacak incelemeler neticesinde yaşaması mümkün görülen ve ekonomiye kazandırılması halinde üretime katkıda bulunacağı kanaati hakim olan firmalarla ilgili olarak, anlaşma yolu ile alacağın tasfiyesine çaba harcanmaktadır.

5.10.6. Aktiften Silme Politikasına İlişkin Açıklamalar:

Yasal takibe intikal eden tüm alacakların takibe aktarılması aşamasındaki karşılık ayırma işlemleri ile yasal takip safhasından sonraki karşılık ayırma işlemleri Bankacılık Düzenleme ve Denetleme Kurumu'nun düzenlemeleri çerçevesinde Ana Ortaklık Banka'nın Sorunlu Krediler Müdürlüğü'nce ifa edilir. Ayrıca, kredilerin aktiften silinmesi işlemleri yılda en az bir defa olmak üzere Sorunlu Krediler Müdürlüğü tarafından aşağıdaki şartlardan en azından bir tanesini sağlması, takibe alınan kredilerin tamamına karşılık ayrılması ve alınacak Yönetim Kurulu karar ile gerçekleştirilir.

- Takibin semeresiz kaldığına ilişkin İcra Dairesi'nden belge alınan alacaklar,
- İcra takibinin başlatılmasına ve icrai işlemler yapılmasına rağmen, Hukuk Müşavirliği'nin takibin mevcut durumu itibarıyla tahsilat imkanı bulunmadığına dair mütalaa verdiği alacaklar.

5.11. Diğer Açıklama ve Dipnotlar:

Ana Ortaklık Banka'nın kredi portföyünün kalitesine ilişkin bilgiler aşağıdaki gibidir:

Cari Dönem - 31 Aralık 2011	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	5.496.990	385.712	287.399	6.170.101
KOBİ'lere Verilen Krediler	3.881.933	512.141	263.544	4.657.618
Tüketici Kredileri	1.616.278	13.240	7.009	1.636.527
Kredi Kartları	929.635	7.700	57.778	995.113
Toplam	11.924.836	918.793	615.730	13.459.359

(*) Ana Ortaklık Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmi Gazete'de yayımlanan "Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik"de belirtilen kriterleri dikkate almıştır.

Önceki Dönem - 31 Aralık 2010	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	4.797.616	541.809	67.751	5.407.176
KOBİ'lere Verilen Krediler	3.468.651	319.019	275.436	4.063.106
Tüketici Kredileri	913.669	16.660	6.790	937.119
Kredi Kartları	723.690	30.147	97.174	851.011
Toplam	9.903.626	907.635	447.151	11.258.412

(*) Ana Ortaklık Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmi Gazete'de yayımlanan "Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik"de belirtilen kriterleri dikkate almıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Ana Ortaklık Banka'nın, kredi ve finansal kiralama alacakları portföyüne ilişkin teminatlarının detayı aşağıda özetlenmiştir:

Cari Dönem (*) (**)(**)(**)	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	4.812.274	365.376	99.616	5.277.266
Finansal Varlıklar	516.885	113.870	15.500	646.255
Diğer	1.392.830	168.083	120.786	1.681.699
Toplam	6.721.989	647.329	235.902	7.605.220

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve münzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteğinden / rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek / rehin tutarından büyük olması halinde ipotek / rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek / rehin tutarından küçük olması durumunda ise net rayiç değer bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayınlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

Önceki Dönem (*) (**)(**)(**)	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	2.806.286	338.661	83.668	3.228.615
Finansal Varlıklar	337.821	112.982	25	450.828
Diğer	1.220.199	184.860	74.116	1.479.175
Toplam	4.364.306	636.503	157.809	5.158.618

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve münzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteğinden / rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek / rehin tutarından büyük olması halinde ipotek / rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek / rehin tutarından küçük olması durumunda ise net rayiç değer bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayınlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

Finansal araç sınıfları itibarıyla, yakın izlemede takip edilen vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem - 31 Aralık 2011	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	304.216	61.091	20.405	-	385.712
Kobi Kredileri	388.047	49.282	74.812	-	512.141
Tüketici Kredileri	2.126	6.729	4.385	-	13.240
Kredi Kartları	1.730	5.970	-	-	7.700
Finansal Kiralama Alacakları	1.384	-	-	-	1.384
Toplam	697.503	123.072	99.602	-	920.177

(*) Ana Ortaklık Banka, 621.618 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır (Finansal Kiralama: 1.384 Bin TL).

Önceki Dönem 31 Aralık 2010	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	443.294	32.530	65.985	-	541.809
Kobi Kredileri	175.747	43.752	99.520	-	319.019
Tüketici Kredileri	914	9.352	6.394	-	16.660
Kredi Kartları	405	21.263	8.479	-	30.147
Finansal Kiralama Alacakları	33	2	285	-	320
Toplam	620.393	106.899	180.663	-	907.955

(*) Ana Ortaklık Banka, 608.548 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır (Finansal Kiralama: 39 Bin TL).

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

5.12. Ödeme Planında Bir Kez Değişiklik Yapılan Krediler:

Ana Ortaklık Banka'nın sözleşmede öngörülen ödeme planının uzatılmasına yönelik değişiklik yapılan kredi ve diğer alacaklarına ilişkin açıklamalar:

"Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" in 4. maddesi gereğince, 28 Mayıs 2011 tarihinden sonra sözleşme koşulları yeniden belirlenen ve ödeme süreleri bir kez uzatılan kredilerin adet, toplam tutarı ve gerçekleşen süre uzatımları aşağıdaki gibidir:

	Vade Uzatım Süreleri					Toplam
	1 Aya Kadar	1 Aydan 3 Aya Kadar	3 Aydan 12 Aya Kadar	1 Yıldan 5 Yıla Kadar	5 Yıl ve Üzeri	
Krediler						
Adet	-	1	4	9	2	16
Tutar	-	54	338	1.871	22.948	25.211

6. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler (Net)

6.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:

6.1.1. Teminata Verilen/Bloke Edilen Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler:

Teminata verilen/bloke edilen vadeye kadar elde tutulacak yatırımlar bulunmamaktadır.

6.1.2. Vadeye Kadar Elde Tutulacak Yatırımlardan Repo İşlemlerine Konu Olanlara İlişkin Bilgiler:

Ana Ortaklık Banka, nominal değeri 42.000 Bin TL, kayıtlı değeri 43.269 Bin TL tutarındaki Gelir Ortaklığı Senedi'ni Türkiye Cumhuriyet Merkez Bankası'na açık para piyasası işlemleri karşılığında geri alım vaadiyle vermiştir (31 Aralık 2010: Bulunmamaktadır).

6.2. Vadeye Kadar Elde Tutulacak Devlet Borçlanma Senetlerine İlişkin Bilgiler:

Grup'un 31 Aralık 2011 tarihi itibarıyla 77.053 Bin TL tutarında Gelir Ortaklığı Senedi bulunmaktadır (31 Aralık 2010: 77.032 Bin TL).

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	-	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	77.053	-	77.032	-
Toplam	77.053	-	77.032	-

6.3. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	77.053	-	77.032	-
Borsada İşlem Görenler	51.446	-	51.435	-
Borsada İşlem Görmeyenler (*)	25.607	-	25.597	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	77.053	-	77.032	-

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

6.4. Vadeye Kadar Elde Tutulacak Yatırımların Yıl İçindeki Hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	77.032	76.460
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	-	50.000
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	-	(50.000)
Değer Azalışı Karşılığı (-)	-	-
Değerleme Etkisi	21	572
Dönem Sonu Toplamı	77.053	77.032

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

7. İştiraklere İlişkin Bilgiler**7.1. Konsolide Edilmeyen İştiraklere İlişkin Bilgiler:**

Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1) Yeni Mağazacılık A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(2) Landmark Holding A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(3) Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	%1,67	%1,67

(*) Ana Ortaklık Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Bankaların Kredi İşlemlerine İlişkin Yönetmeliğin 19. maddesinde Katılım Bankalarının Finansman Sağlama Yöntemlerinden ortak yatırımlar yöntemi ve 26.01.2007 tarih ve 26415 (Mükerrer) sayılı Resmî Gazete'de yayınlanan TDHP gereğince Yeni Mağazacılık A.Ş. ve Landmark Holding A.Ş.'yi iştirak olarak kayda almıştır.

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zarar	Önceki Dönem Kâr/Zarar	Rayiç Değeri
(1) (*)	277.131	(116.811)	84.490	6	-	(93.799)	(86.383)	(**) 175.277
(2) (*)	43.453	43.231	43.402	-	-	(192)	(1.486)	(***) 56.966
(3) (*)	207.899	201.048	2.904	3.979	-	7.672	7.632	-

(*) İştiraklerin denetlenmemiş 31 Aralık 2011 tarihli finansal tablolarından alınmıştır.

(**) Ana Ortaklık Banka'nın iştiraki olan Yeni Mağazacılık A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(***) Ana Ortaklık Banka'nın iştiraki olan Landmark Holding A.Ş.'nin 9 Şubat 2010 tarihli ekspertiz değeridir.

7.2. Konsolide Edilen İştiraklere İlişkin Bilgiler:

Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1) Tamweel Africa Holding S.A. (*)	Dakar/Senegal	%40,00	%40,00

(*) Ana Ortaklık Banka, İslam Kalkınma Bankası (The Islamic Development Bank-IDB) grubu kuruluşu olan İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of the Private Sector-ICD)'na ait Tamweel Africa Holding S.A.'ya 4 Şubat 2010 tarihinde yapılan 21.548 Bin TL ödeme ile yüzde 40 oranında ortak olmuştur. 8 Haziran 2010 tarihli sermaye artırımına 9.077 Bin TL ve 3 Ekim 2011 tarihli sermaye artırımına 4.900 Bin TL ile katılmış olup sermaye tescil işlemleri henüz tamamlanamamıştır.

(*)	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zarar	Önceki Dönem Kâr/Zarar	Rayiç Değeri
(1)	843.063	112.165	19.622	35.127	-	8.625	6.117	-

(*) İştirakin bağımsız denetimden geçmiş 31 Aralık 2011 tarihli finansal tablolarından alınmıştır.

7.3. Konsolide Edilen İştiraklere İlişkin Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	30.625	-
Dönem İçi Hareketler	4.900	30.625
Alışlar	4.900	30.625
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri (*)	35.525	30.625
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	%40,00	%40,00

(*) 35.525 Bin TL tutarındaki defter değerine sahip olan Tamweel Africa Holding S.A. ekli konsolide finansal tablolarda özkaynaktan pay alma yöntemine göre muhasebeleştirilmiş olup 45.900 Bin TL (31 Aralık 2010: 31.166 Bin TL) olarak kayıtlara yansıtılmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

7.4. Konsolide Edilen İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer İştirakler	35.525	30.625

7.5. Borsaya Kote Edilen İştirakler:

Bilanço tarihi itibarıyla borsaya kote edilen iştirakler bulunmamaktadır.

8. Bağlı Ortaklıklara İlişkin Bilgiler (Net)

8.1. Konsolide Edilmeyen Bağlı Ortaklıklara İlişkin Bilgiler:

Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1) Nil Yönetim Hizmetleri Tur. San.ve Tic. A.Ş.	Ankara/Türkiye	%99,93	%99,93
(2) Asya Kart Teknoloji Hizmetleri A.Ş.	İstanbul/Türkiye	%99,50	%99,50
(3) GH Sultanbeyli Gayrimenkul ve Proje Geliştirme A.Ş.	İstanbul/Türkiye	-	%99,92

(*)	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Rayiç Değeri
(1)	73.218	64.004	1.784	91	-	149	414	-
(2)	5	2	-	-	-	9	(9)	-
(3)	30.661	27.050	24.710	-	-	(492)	(3.819)	27.564

(*) Finansal tablo verileri, bağlı ortaklıkların denetlenmemiş 31 Aralık 2011 tarihli finansal tablolarından alınmıştır.

8.2. Konsolide Edilen Bağlı Ortaklıklara İlişkin Bilgiler:

Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1) Asya Emeklilik ve Hayat A.Ş. (*)	İstanbul/Türkiye	%97,99	%97,99
(2) Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti.	İstanbul/Türkiye	%95,00	%95,00
(3) Işık Sigorta A.Ş.	İstanbul/Türkiye	%65,42	%65,42
(4) Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	%22,94	%69,39

(*) Ana Ortaklık Banka 1 Temmuz 2011 tarihinde kurulan Asya Emeklilik ve Hayat A.Ş.'ye ortak olmuştur.

(*)	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Rayiç Değeri
(1)	9.002	8.770	472	255	(5)	(1.221)	-	-
(2)	211	208	-	12	-	1	5	-
(3)	205.491	75.258	1.468	9.056	1.236	5.786	1.106	(**) 190.616
(4)	137.239	108.422	34.728	375	-	(2.054)	842	(***) 192.051

(*) Finansal tablo verileri bağlı ortaklıkların bağımsız denetimden geçmiş 31 Aralık 2011 tarihli finansal tablolarından alınmıştır.

(**) Ana Ortaklık Banka'nın bağlı ortaklığı olan Işık Sigorta A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(***) 26 Ocak 2010 tarihli ekspertiz raporuna göre piyasa değeri arsa payları/arsalar ve KDV dahil 192.051 Bin TL'dir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

8.3. Konsolide Edilen Bağlı Ortaklıklara İlişkin Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	88.011	82.824
Dönem İçi Hareketler	9.798	5.153
Alışlar	9.798	5.153
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıklar İlavesi / (İptali)	-	-
Konsolidasyon Kapsam Değişikliği Etkisi	-	34
Dönem Sonu Değeri	97.809	88.011
Sermaye Taahhütleri (*)	9.798	-
Dönem Sonu Sermaye Katılma Payı (%)	%22,94-%97,99	%22,94-%95,00

(*) Ana Ortaklık Banka'nın bağlı ortaklarından Asya Emeklilik ve Hayat A.Ş.'ye 9.798 Bin TL tutarındaki sermaye taahhüdünden oluşmaktadır.

8.4. Konsolide Edilen Mali Bağlı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Yasal Tutarlar:

Bağlı Ortaklıklar	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	50.154	50.154
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Bağlı Ortaklıklar	47.655	37.857

8.5. Borsaya Kote Edilen Bağlı Ortaklıklar:

Bilanço tarihi itibarıyla borsaya kote edilen bağlı ortaklıklar bulunmamaktadır.

9. Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgiler

Birlikte kontrol edilen ortaklıklar bulunmamaktadır.

10. Finansal Kiralama Alacaklarına İlişkin Bilgiler (Net)

10.1. Finansal Kiralama Yöntemiyle Kullanılan Fonların Kalan Vadelerine Göre Gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıdan Az	77.197	58.572	5.562	4.820
1-4 Yıl Arası	183.888	139.523	106.620	92.391
4 Yıdan Fazla	131.344	99.656	9.532	8.260
Toplam	392.429	297.751	121.714	105.471

10.2. Finansal Kiralamaya Yapılan Net Yatırımlara İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Alacağı	392.429	121.714
Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-)	(94.678)	(16.243)
Net Finansal Kiralama Alacağı	297.751	105.471

11. Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Riskten korunma amaçlı türev finansal araçlar bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

12. Maddi Duran Varlıklara İlişkin Bilgiler

	Gayrimenkuller	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi-1 Ocak 2011	12.454	36.146	2.492	226.189	209.093	486.374
Alımlar	-	-	815	177.100	31.731	209.646
Elden Çıkarılanlar	(8.123)	(3.523)	(734)	(51.161)	(6.907)	(70.448)
Transferler (**)	-	-	(232)	(2.274)	(408)	(2.914)
Değer (Düşüşü) / İptali (***)	(111)	-	-	1.228	-	1.117
Kapanış Bakiyesi-31 Aralık 2011	4.220	32.623	2.341	351.082	233.509	623.775
Birikmiş Amortisman (-)						
Açılış Bakiyesi-1 Ocak 2011	2.442	26.698	557	6.138	96.213	132.048
Amortisman Gideri	282	5.970	393	5.378	37.864	49.887
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	(1.970)	(3.387)	(144)	(1.649)	(5.792)	(12.942)
Transferler (**)	-	-	4	(76)	(256)	(328)
Değer (Düşüşü) / İptali (***)	-	-	-	392	-	392
Kapanış Bakiyesi-31 Aralık 2011	754	29.281	810	10.183	128.029	169.057
Net Defter Değeri-31 Aralık 2010	10.012	9.448	1.935	220.051	112.880	354.326
Net Defter Değeri-31 Aralık 2011	3.466	3.342	1.531	340.899	105.480	454.718

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 3.117 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 5.598 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir. Cari dönemde maddi duran varlıklardan 172 Bin TL'lik kısmı maddi olmayanlara, yatırım amaçlı gayrimenkullerinin de 67 Bin TL'lik kısmı maddi duran varlıklara transfer edilmiştir.

(***) Cari dönemde elden çıkarılacak gayrimenkuller için 1.577 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 2.413 Bin TL karşılık iptal edilmiştir. Cari dönemde gayrimenkuller için 111 Bin TL ilave değer düşüş karşılığı ayrılmıştır.

	Gayrimenkuller	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi-1 Ocak 2010	12.112	38.957	1.760	186.864	167.563	407.256
Alımlar	-	-	1.873	104.400	45.905	152.178
Elden Çıkarılanlar	-	(2.811)	(1.141)	(69.279)	(4.375)	(77.606)
Transferler (**)	-	-	-	(1.234)	-	(1.234)
Değer (Düşüşü) / İptali (***)	342	-	-	5.438	-	5.780
Kapanış Bakiyesi-31 Aralık 2010	12.454	36.146	2.492	226.189	209.093	486.374
Birikmiş Amortisman (-)						
Açılış Bakiyesi-1 Ocak 2010	2.127	21.653	845	4.127	67.511	96.263
Amortisman Gideri	309	7.380	416	3.691	32.683	44.479
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	-	(2.335)	(704)	(1.875)	(3.981)	(8.895)
Transferler (**)	-	-	-	(95)	-	(95)
Değer (Düşüşü) / İptali (***)	6	-	-	290	-	296
Kapanış Bakiyesi-31 Aralık 2010	2.442	26.698	557	6.138	96.213	132.048
Net Defter Değeri-31 Aralık 2009	9.985	17.304	914	182.737	100.054	310.994
Net Defter Değeri-31 Aralık 2010	10.012	9.448	1.935	220.051	112.880	354.326

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 7.205 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 8.344 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(***) İlgili dönemde 1.619 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 7.103 Bin TL karşılık iptal edilmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

13. Maddi Olmayan Duran Varlıklara İlişkin Bilgiler

13.1. Dönem Başı ve Dönem Sonundaki Brüt Defter Değeri ile Birikmiş Amortisman Tutarları:

	Cari Dönem	Önceki Dönem
Defter Değeri	26.716	20.889
Birikmiş Amortisman Tutarı	(14.589)	(10.451)
Net Defter Değeri	12.127	10.438

13.2. Dönem Başı ve Dönem Sonu Arasındaki Hareket Tablosu:

	Haklar	Diğer Maddi Olmayan Duran Varlıklar	Toplam
Maliyet			
Açılış Bakiyesi – 1 Ocak 2011	144	20.745	20.889
Alımlar	1.148	4.249	5.397
Transferler (*)	430	-	430
Elden Çıkarılanlar	-	-	-
Kapanış Bakiyesi - 31 Aralık 2011	1.722	24.994	26.716
Birikmiş Amortisman (-)			
Açılış Bakiyesi – 1 Ocak 2011	137	10.314	10.451
Amortisman Gideri	225	3.655	3.880
Transferler (*)	258	-	258
Elden Çıkarılanlar	-	-	-
Kapanış Bakiyesi -31 Aralık 2011	620	13.969	14.589
Net Defter Değeri - 31 Aralık 2010	7	10.431	10.438
Net Defter Değeri - 31 Aralık 2011	1.102	11.025	12.127

(*) Cari dönemde maddi duran varlıklardan 172 Bin TL'lik kısmı maddi olmayanlara transfer edilmiştir.

	Haklar	Diğer Maddi Olmayan Duran Varlıklar	Toplam
Maliyet			
Açılış Bakiyesi – 1 Ocak 2010	143	17.347	17.490
Alımlar	1	3.475	3.476
Elden Çıkarılanlar	-	(77)	(77)
Kapanış Bakiyesi - 31 Aralık 2010	144	20.745	20.889
Birikmiş Amortisman (-)			
Açılış Bakiyesi – 1 Ocak 2010	132	7.105	7.237
Amortisman Gideri	5	3.276	3.281
Elden Çıkarılanlar	-	(67)	(67)
Kapanış Bakiyesi -31 Aralık 2010	137	10.314	10.451
Net Defter Değeri - 31 Aralık 2009	11	10.242	10.253
Net Defter Değeri - 31 Aralık 2010	7	10.431	10.438

13.3. Şerefiyeye İlişkin Bilgiler:

Grup'un 31 Aralık 2011 tarihi itibarıyla 4.111 Bin TL tutarında şerefiyesi bulunmaktadır (31 Aralık 2010: 4.111 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

14. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

	Gayrimenkuller	Arsalar	Finansal Kiralama ile Edinilen MDV	Araçlar	Diğer MDV	Toplam
Maliyet						
Açılış Bakiyesi - 1 Ocak 2011	33.960	4.948	2.139	51	8.906	50.004
Alımlar	184	-	-	-	194	378
Elden Çıkarılanlar	(281)	-	-	-	-	(281)
Transferler (*)	-	-	-	(51)	(22)	(73)
Değer Düşüş Gideri	(75)	-	-	-	-	(75)
Kapanış Bakiyesi – 31 Aralık 2011	33.788	4.948	2.139	-	9.078	49.953
Birikmiş Amortisman (-)						
Açılış Bakiyesi - 1 Ocak 2011	3.469	-	2.139	4	7.580	13.192
Amortisman Gideri	681	-	-	-	455	1.136
Elden Çıkarılanlar	(10)	-	-	-	-	(10)
Transferler (*)	-	-	-	(4)	(2)	(6)
Kapanış Bakiyesi – 31 Aralık 2011	4.140	-	2.139	-	8.033	14.312
Net Defter Değeri – 31 Aralık 2010	30.491	4.948	-	47	1.326	36.812
Net Defter Değeri – 31 Aralık 2011	29.648	4.948	-	-	1.045	35.641

(*) Cari dönemde yatırım amaçlı gayrimenkullerin 67 Bin TL'lik kısmı maddi duran varlıklara transfer edilmiştir.

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değeri 31 Aralık 2011 tarihi itibarıyla 52.915 Bin TL'dir (31 Aralık 2010: 50.199 Bin TL).

	Gayrimenkuller	Arsalar	Finansal Kiralama ile Edinilen MDV	Araçlar	Diğer MDV	Toplam
Maliyet						
Açılış Bakiyesi - 1 Ocak 2010	33.779	4.948	2.139	-	11.597	52.463
Alımlar	241	-	-	51	521	813
Elden Çıkarılanlar	-	-	-	-	(3.212)	(3.212)
Değer Düşüş Gideri	(60)	-	-	-	-	(60)
Kapanış Bakiyesi – 31 Aralık 2010	33.960	4.948	2.139	51	8.906	50.004
Birikmiş Amortisman (-)						
Açılış Bakiyesi - 1 Ocak 2010	2.786	-	2.139	-	9.565	14.490
Amortisman Gideri	683	-	-	4	601	1.288
Elden Çıkarılanlar	-	-	-	-	(2.586)	(2.586)
Kapanış Bakiyesi – 31 Aralık 2010	3.469	-	2.139	4	7.580	13.192
Net Defter Değeri - 31 Aralık 2009	30.993	4.948	-	-	2.032	37.973
Net Defter Değeri – 31 Aralık 2010	30.491	4.948	-	47	1.326	36.812

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

15. Ertelenmiş Vergi Aktifine İlişkin Açıklamalar

Grup, 31 Aralık 2011 tarihi itibarıyla genel kredi karşılıkları ve serbest karşılıklar dışında kalan indirilebilir geçici farklar üzerinden 21.947 Bin TL tutarında net ertelenmiş vergi varlığı hesaplamıştır. Konsolide finansal tablolarda V.II no'lu bölüm dipnot 8.4'te belirtildiği üzere, konsolide edilen farklı bağılı ortaklıklardan kaynaklanan ertelenmiş vergiler aktif ve pasifte ayrı ayrı gösterilmiş, bu nedenle ekli finansal tablolarda 21.955 Bin TL tutarında ertelenmiş vergi varlığı ve 8 Bin TL tutarında ertelenmiş vergi borcu muhasebeleştirilmiştir (31 Aralık 2010: 10.754 Bin TL ertelenmiş vergi varlığı).

	Cari Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Varlığı /(Borcu)
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	29.909	5.982
Diğer Karşılıklar	15.835	3.167
Peşin Tahsil Edilen Komisyon Geliri	60.881	12.176
Maddi Duran Varlık Matrah Farkları	(14.064)	(2.813)
Finansal Varlıkları Değerlemesi	16.133	3.227
Diğer	1.042	208
Ertelenmiş Vergi Varlığı/(Borcu), net	109.736	21.947
	Önceki Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Varlığı /(Borcu)
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	23.898	4.780
Diğer Karşılıklar	24.769	4.954
Peşin Tahsil Edilen Komisyon Geliri	33.145	6.629
Maddi Duran Varlık Matrah Farkları	(22.911)	(4.582)
Finansal Varlıkları Değerlemesi	(5.038)	(1.008)
Diğer	(94)	(19)
Ertelenmiş Vergi Varlığı/(Borcu), net	53.769	10.754

Cari dönem ve önceki dönem net ertelenmiş vergi varlığı /(borcu) hareket tablosu aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Varlığı, 1 Ocak	10.754	5.946
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	5.083	(953)
Cari Dönem Geliri / (Gideri)	6.110	5.761
Ertelenmiş Vergi Varlığı/(Borcu), net	21.947	10.754

16. Satış Amaçlı Elde Tutulan Duran Varlıklara İlişkin Açıklamalar

Satış amaçlı duran varlıklar donuk alacaklardan dolayı edinilen maddi duran varlıklardan oluşmakta olup, konsolide finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak muhasebeleştirilmektedir.

Grup'un 31 Aralık 2011 tarihi itibarıyla satış amaçlı elde tutulan duran varlıkları 8.724 Bin TL'dir (31 Aralık 2010: 6.509 Bin TL).

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi, 1 Ocak	6.509	9.196
Girişler	3.239	-
Çıkışlar	(3.468)	(3.791)
Transferler (Net) (*)	2.481	1.139
Değer Düşüş Karşılığı (**)	(37)	(35)
Kapanış Bakiyesi, 31 Aralık	8.724	6.509

(*) İlgili bakiyenin 3.117 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 5.598 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(**) Önceki dönemde 244 Bin TL ilave değer düşüklüğü karşılığı ayrılmış olup, çıkışlar dolayısıyla 209 Bin TL karşılık iptal edilmiştir.

17. Diğer Aktiflere İlişkin Bilgiler

Bilançonun diğer aktifler kalemi 220.248 Bin TL tutarında olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2010: 217.921 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

1.1. Toplanan Fonların Vade Yapısına İlişkin Bilgiler:

Cari dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	560.652	-	-	-	-	-	-	-	560.652
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.552.244	799.747	163.642	-	121.309	2.314.661	-	4.951.603
III. Özel Cari Hesap Diğer-TP	950.762	-	-	-	-	-	-	-	950.762
Resmi Kuruluşlar	27.575	-	-	-	-	-	-	-	27.575
Ticari Kuruluşlar	893.448	-	-	-	-	-	-	-	893.448
Diğer Kuruluşlar	28.391	-	-	-	-	-	-	-	28.391
Ticari ve Diğer Kuruluşlar	1.183	-	-	-	-	-	-	-	1.183
Bankalar ve Katılım Bankaları	165	-	-	-	-	-	-	-	165
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	165	-	-	-	-	-	-	-	165
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	223.983	265.225	35.508	-	17.430	713.837	-	1.255.983
Resmi Kuruluşlar	-	82	10	81	-	-	2.590	-	2.763
Ticari Kuruluşlar	-	209.408	258.996	13.819	-	5.060	598.282	-	1.085.565
Diğer Kuruluşlar	-	14.474	6.139	21.608	-	12.370	112.215	-	166.806
Ticari ve Diğer Kuruluşlar	-	19	80	-	-	-	750	-	849
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan – YP	236.574	-	-	-	-	-	-	-	236.574
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan-YP	-	390.367	386.765	70.884	-	101.823	807.731	-	1.757.570
VII. Özel Cari Hesaplar Diğer-YP	420.337	-	-	-	-	-	-	-	420.337
Yurtiçinde Yer. Tüzel	350.214	-	-	-	-	-	-	-	350.214
Yurtdışında Yer. Tüzel	28.486	-	-	-	-	-	-	-	28.486
Bankalar ve Katılım Bankaları	41.637	-	-	-	-	-	-	-	41.637
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	15.737	-	-	-	-	-	-	-	15.737
Katılım Bankası	25.900	-	-	-	-	-	-	-	25.900
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer – YP	-	198.675	264.490	91.093	-	59.129	594.069	-	1.207.456
Resmi Kuruluşlar	-	30	-	-	-	-	46	-	76
Ticari Kuruluşlar	-	147.460	262.053	12.296	-	35.292	566.342	-	1.023.443
Diğer Kuruluşlar	-	634	342	78.772	-	-	23.335	-	103.083
Ticari ve Diğer Kuruluşlar	-	1.987	10	25	-	1.210	1.865	-	5.097
Bankalar ve Katılım Bankaları	-	48.564	2.085	-	-	22.627	2.481	-	75.757
IX. Kıymetli Maden DH	951.984	-	-	-	-	-	-	-	951.984
X. Katılma Hesapları Özel Fon Havuzları –TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
Toplam(I+II+.....+IX+X+XI)	3.120.309	2.365.269	1.716.227	361.127	-	299.691	4.430.298	-	12.292.921

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Önceki dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	487.918	-	-	-	-	-	-	-	487.918
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.851.180	1.175.698	254.717	-	190.314	1.471.293	-	4.943.202
III. Özel Cari Hesap Diğer-TP	876.977	-	-	-	-	-	-	-	876.977
Resmi Kuruluşlar	90.765	-	-	-	-	-	-	-	90.765
Ticari Kuruluşlar	769.955	-	-	-	-	-	-	-	769.955
Diğer Kuruluşlar	14.455	-	-	-	-	-	-	-	14.455
Ticari ve Diğer Kuruluşlar	829	-	-	-	-	-	-	-	829
Bankalar ve Katılım Bankaları	973	-	-	-	-	-	-	-	973
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	973	-	-	-	-	-	-	-	973
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	459.845	500.418	58.618	-	12.531	249.176	-	1.280.588
Resmi Kuruluşlar	-	5	64	-	-	-	-	-	69
Ticari Kuruluşlar	-	448.690	458.319	25.626	-	8.679	230.771	-	1.172.085
Diğer Kuruluşlar	-	10.653	41.960	32.992	-	3.852	17.569	-	107.026
Ticari ve Diğer Kuruluşlar	-	497	75	-	-	-	836	-	1.408
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan YP	261.028	-	-	-	-	-	-	-	261.028
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan YP	-	523.290	544.120	122.153	-	132.089	474.593	-	1.796.245
VII. Özel Cari Hesaplar Diğer YP	329.874	-	-	-	-	-	-	-	329.874
Yurtiçinde Yerleşik Tüzel Kişi	302.245	-	-	-	-	-	-	-	302.245
Yurtdışında Yerleşik Tüzel Kişi	20.243	-	-	-	-	-	-	-	20.243
Bankalar ve Katılım Bankaları	7.386	-	-	-	-	-	-	-	7.386
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	5.172	-	-	-	-	-	-	-	5.172
Katılım Bankası	2.214	-	-	-	-	-	-	-	2.214
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	252.706	451.406	120.325	-	35.627	127.227	-	987.291
Resmi Kuruluşlar	-	52	-	-	-	-	-	-	52
Ticari Kuruluşlar	-	231.416	441.254	37.631	-	34.664	112.202	-	857.167
Diğer Kuruluşlar	-	588	5.405	79.313	-	-	11.712	-	97.018
Ticari ve Diğer Kuruluşlar	-	20.629	211	3.381	-	963	3.313	-	28.497
Bankalar ve Katılım Bankaları	-	21	4.536	-	-	-	-	-	4.557
IX.Kıymetli Maden DH	123.372	-	-	-	-	-	-	-	123.372
X. Katılma Hesapları Özel Fon Havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yerleşik Kişi	-	-	-	-	-	-	-	-	-
Yurtdışında Yerleşik Kişi	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yerleşik Kişi	-	-	-	-	-	-	-	-	-
Yurtdışında Yerleşik Kişi	-	-	-	-	-	-	-	-	-
Toplam(I+II+.....+IX+X+XI)	2.079.169	3.087.021	2.671.642	555.813	-	370.561	2.322.289	-	11.086.495

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

1.2. Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunan ve Tasarruf Mevduatı Sigorta Limitini Aşan Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesaplarına İlişkin Bilgiler:

	Tasarruf Mevduat Sigortası Kapsamında Bulunan		Tasarruf Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesapları	3.825.673	3.503.770	4.577.635	4.036.931
Türk Parası Cinsinden Hesaplar	2.775.039	2.854.573	2.737.187	2.545.285
Yabancı Para Cinsinden Hesaplar	1.050.634	649.197	1.840.448	1.491.646
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bankacılığı Bölgelerindeki Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-

1.3. Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunmayan Gerçek Kişilerin Özel Cari ve Katılma Hesapları:

	Cari Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	-
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	26.121
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	32.769
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-
Toplam	58.890

2. Alım Satım Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Ana Ortaklık Banka'nın 31 Aralık 2011 tarihi itibarıyla 11.715 Bin TL alım satım amaçlı türev finansal borcu bulunmaktadır (31 Aralık 2010: 5.397 Bin TL).

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	2.312	-	176
Swap İşlemleri	-	9.403	-	5.221
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	11.715	-	5.397

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

3. Alınan Kredilere İlişkin Bilgiler

3.1. Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	27.357	24.821	28.474	45.096
Yurtdışı Banka, Kuruluş ve Fonlardan	-	1.433.009	-	577.141
Toplam	27.357	1.457.830	28.474	622.237

3.2. Alınan Kredilerin Vade Ayrımına Göre Gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	9.522	938.119	1.272	545.027
Orta ve Uzun Vadeli	17.835	519.711	27.202	77.210
Toplam	27.357	1.457.830	28.474	622.237

3.3. Ana Ortaklık Banka'nın Yükümlülüklerinin Yoğunlaştığı Fon Sağlayan Sektör Grubu:

Ana Ortaklık Banka'nın yükümlülüklerinin yoğunlaştığı fon sağlayan sektör grubu bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

4. Bilançonun Diğer Yabancı Kaynaklar Kalemi, Bilanço Dışı Taahhütler Hariç Bilanço Toplamının %10'unu Aşıyorsa, Bunların en az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yabancı kaynaklar kalemi 289.793 Bin TL olup, bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2010: 275.964 Bin TL).

5. Finansal Kiralama İşlemlerine İlişkin Açıklamalar

Cari dönemde finansal kiralama borcu bulunmamaktadır.

6. Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Riskten korunma amaçlı türev finansal borçları bulunmamaktadır.

7. Karşılıklara İlişkin Açıklamalar**7.1. Genel Karşılıklara İlişkin Bilgiler:**

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	131.066	117.204
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	98.783	85.241
Katılma Hesapları Payı	47.908	43.833
Kurum Payı	50.875	41.408
Diğer	-	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	15.538	15.711
Katılma Hesapları Payı	3.929	3.084
Kurum Payı	11.609	12.627
Diğer	-	-
Gayrinakdi Krediler İçin Ayrılanlar	16.745	16.252

7.2. Genel Karşılıklar Hareket Tablosu:

Cari Dönem	
Açılış Bakiyesi - 1 Ocak 2011	117.204
Dönem Gideri	9.768
Geçmiş Dönemlerden Karşılık İptalleri	(3.925)
Katılım Havuzları Payı	8.019
Kapanış Bakiyesi - 31 Aralık 2011	131.066
Önceki Dönem	
Açılış Bakiyesi - 1 Ocak 2010	89.368
Dönem Gideri	22.088
Geçmiş Dönemlerden Karşılık İptalleri	(1.561)
Katılım Havuzları Payı	7.309
Kapanış Bakiyesi - 31 Aralık 2010	117.204

7.3. Dövizde Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıklarına İlişkin Bilgiler:

Grup'un 31 Aralık 2011 dövizde endeksli krediler kur farkı karşılığı 2.518 Bin TL'dir (31 Aralık 2010: 9.962 Bin TL). Dövizde endeksli kredilerin kur farkı karşılık tutarı finansal tablolarda krediler bakiyesinden netleştirilmektedir.

7.4. Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıklarına İlişkin Bilgiler:

Grup'un 31 Aralık 2011 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 21.016 Bin TL'dir (31 Aralık 2010: 9.705 Bin TL).

7.5. Diğer Karşılıklara İlişkin Açıklamalar:**7.5.1. Muhtemel Riskler İçin Ayrılan Karşılıklara İlişkin Bilgiler:**

Grup'un 31 Aralık 2011 itibarıyla muhtemel riskler için ayrılan serbest karşılığı bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

7.5.2. Diğer Karşılıklara İlişkin Açıklamalar:

Diğer Karşılıklar	Cari Dönem	Önceki Dönem
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler	21.016	9.705
Kredi Kartları Promosyon Karşılıkları	4.434	4.212
Katılım Hesaplarına Dağıtılacak Karlardan Ayrılan Tutarlar	3.616	-
Boş Çek Yaprağı Karşılıkları	2.001	6.170
Dava Karşılıkları	1.704	1.308
Diğer (*)	22	16.000
Toplam	32.793	37.395

(*) Önceki dönemde diğer karşılıklar, kredilerden ileride oluşabilecek zararları karşılamak amacıyla ayrılan karşılıkları içermektedir.

7.5.3. Kıdem Tazminatı Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi - 1 Ocak	12.697	8.572
Cari Hizmet Maliyeti	2.570	2.016
İskonto Maliyeti	1.193	906
Ödenen Tazminatlar	(1.547)	(954)
Ödeme/Faydaların Kısılması/İşten Ayrılma Dolayısıyla Oluşan Kayıp/(Kazanç)	336	561
Aktüeryal Kayıp/(Kazanç)	981	1.596
Kapanış Bakiyesi	16.230	12.697

Ana Ortaklık Banka çalışan hakları karşılığını, 19 Sayılı Türkiye Muhasebe Standartları'nda belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır.

Grup'un 31 Aralık 2011 tarihi itibarıyla ayrılmış olan 14.032 Bin TL (31 Aralık 2010: 11.566 Bin TL) tutarında izin karşılığı bulunmaktadır.

8. Vergi Borcuna İlişkin Açıklamalar

8.1. Cari Vergi Borcuna İlişkin Bilgiler:

Grup'un 31 Aralık 2011 tarihi itibarıyla kurumlar vergisinden dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 10.068 Bin TL'dir (31 Aralık 2010: 15.726 Bin TL).

	Cari Dönem	Önceki Dönem
Kurumlar Vergisi Karşılığı (*)	60.625	70.887
Peşin Ödenen Kurumlar Vergisi	(50.557)	(55.161)
Ödenecek Kurumlar Vergisi	10.068	15.726

(*) Cari dönem gelir tablosunda 215 Bin TL tutarındaki önceki döneme ilişkin vergi gideri, dönem kârı vergi ve diğer yasal yükümlülükler karşılıkları hesap kaleminde gösterilmektedir (31 Aralık 2010: Bulunmamaktadır).

8.2. Ödenecek Vergilere İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	10.068	15.726
Menkul Sermaye İradı Vergisi	8.599	7.179
Gayrimenkul Sermaye İradı Vergisi	638	471
BSMV	11.398	7.089
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	448	1.779
Diğer	11.550	11.271
Toplam	42.701	43.515

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

8.3. Ödenecek Primler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	4.748	2.628
Sosyal Sigorta Primleri-İşveren	6.614	3.654
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	338	186
İşsizlik Sigortası-İşveren	681	372
Diğer	17	6
Toplam	12.398	6.846

8.4. Ertelenmiş Vergi Borcuna İlişkin Açıklamalar:

Grup'un 31 Aralık 2011 tarihi itibarıyla ertelenmiş vergi borcu 8 Bin TL olup, ertelenmiş vergi borcuna ilişkin hareket tablosuna ve geçici farklara V.I no'lu bölüm dipnot 15'te yer verilmiştir (31 Aralık 2010: Bulunmamaktadır).

9. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Satış amaçlı duran varlıklara ilişkin borç bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

10. Sermaye Benzeri Kredilere İlişkin Diğer Bilgiler

Sermaye benzeri kredi bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

11. Özkaynaklara İlişkin Bilgiler

11.1. Ödenmiş Sermaye:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	540.000	540.000
İmtiyazlı Hisse Senedi Karşılığı (*)	360.000	360.000

(*) İmtiyazlı hisse senedi sahiplerine sadece yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

11.2. Ödenmiş Sermaye Tutarı, Ana Ortaklık Banka'da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor ise Kayıtlı Sermaye Tavanı:

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

11.3. Cari Dönem İçinde Yapılan Sermaye Artırımları ve Kaynakları ile Artırılan Sermaye Payına İlişkin Diğer Bilgiler:

Cari dönem içerisinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin bilgi bulunmamaktadır.

11.4. Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısmı İlişkin Bilgiler:

Cari dönem içerisinde sermaye yedeklerinden sermayeye ilave edilen kısım bulunmamaktadır.

11.5. Cari Dönem İçinde Yeniden Değerleme Fonlarından Sermayeye İlave Edilen Kısmı İlişkin Bilgiler:

Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısım bulunmamaktadır.

11.6. Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gereklili Tahmini Kaynaklar:

Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

11.7. Ana Ortaklık Banka'nın Gelirleri, Karlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri ile Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Özkaynakları Üzerindeki Tahmini Etkileri:

Ana Ortaklık Banka, faaliyetlerini karlılıkla sürdürmekte ve dönem karlarının büyük bölümünü sermaye artırım veya yedeklere aktarım şeklinde özkaynakları içinde muhafaza etmektedir. Öte yandan Ana Ortaklık Banka'nın özkaynakları likit ve getirili aktiflerde değerlendirilmektedir.

11.8. Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler:

İmtiyazlı hisse senedi sahibi olan ortaklara, imtiyaz olarak yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

11.9. Menkul Değerler Değer Artış Fonuna İlişkin Açıklamalar:

	Cari Dönem	Önceki Dönem
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıkları)	-	-
Değerleme Farkı	-	-
Kur Farkı	-	-
Satılmaya Hazır Menkul Değerlerden	(13.599)	6.732
Değerleme Farkı	(13.599)	6.732
Kur Farkı	-	-
Toplam	(13.599)	6.732

12. Azınlık Haklarına İlişkin Açıklama

	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye	98.711	98.510
Hisse Senetleri İhraç Primleri	18.383	18.383
Yasal Yedekler	412	383
Geçmiş Yıllar Kâr ve Zararları	(8.056)	(9.057)
Dönem Net Kâr ve Zararı	326	1.030
Toplam	109.776	109.249

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

1. Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklama

1.1. Gayri Kabilî Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı:

	Cari Dönem	Önceki Dönem
Vadeli Aktif Değerler Alım-Satım Taahhütleri	1.085.835	115.567
İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri (*)	10.798	2.000
Kullandırma Garantili Kredi Tahsis Taahhütleri	353.633	341.648
Kredi Kartları Harcama Limiti Taahhütleri	2.066.016	1.661.296
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taah.	7.236	7.257
Çekler İçin Ödeme Taahhütlerimiz	650.723	580.319
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.883	1.880
Diğer Cayılamaz Taahhütler	39.910	55.864
Toplam	4.216.034	2.765.831

(*) Ana Ortaklık Banka'nın bağlı ortaklıklarından Asya Emeklilik ve Hayat A.Ş.'ye 9.798 Bin TL ve iştiraklerinden Kredi Garanti Fonu A.Ş.'ye 1.000 Bin TL tutarlarındaki sermaye taahhütlerinden oluşmaktadır (31 Aralık 2010: Banka'nın iştiraklerinden Kredi Garanti Fonu A.Ş.'ye 2.000 Bin TL tutarında sermaye taahhütü bulunmaktadır).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

1.2. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:

1.2.1. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:

	Cari Dönem	Önceki Dönem
Garantiler	7.556.575	7.938.655
Banka Aval ve Kabulleri	323.970	154.318
Akreditifler	1.334.519	997.362
Diğer Garantiler	133.695	136.548
Toplam	9.348.759	9.226.883

1.2.2. Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler:

	Cari Dönem	Önceki Dönem
Kesin Teminatlar	5.222.228	5.891.224
Geçici Teminatlar	759.066	937.000
Kefalet ve Benzeri İşlemler	1.575.281	1.110.431
Toplam	7.556.575	7.938.655

1.3. Gayrinakdi Kredilerin Toplam Tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	481.766	134.953
Bir Yıl veya Daha Az Süreli Asıl Vadeli	6.335	5.405
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	475.431	129.548
Diğer Gayrinakdi Krediler	8.866.993	9.091.930
Toplam	9.348.759	9.226.883

2. Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	59.359	1,47	53.049	1,00	59.075	1,40	21.182	0,42
Çiftçilik ve Hayvancılık	46.078	1,14	47.705	0,90	46.038	1,09	21.014	0,42
Ormancılık	12.012	0,30	492	0,01	12.080	0,29	13	0,00
Balıkçılık	1.269	0,03	4.852	0,09	957	0,02	155	0,00
Sanayi	1.215.112	30,02	2.858.268	53,92	1.285.981	30,43	2.841.818	56,83
Madencilik ve Taşocakçılığı	118.431	2,93	236.047	4,45	99.866	2,36	229.697	4,59
İmalat Sanayi	665.044	16,43	2.084.712	39,32	706.971	16,73	1.660.230	33,20
Elektrik, Gaz, Su	431.637	10,66	537.509	10,14	479.144	11,34	951.891	19,04
İnşaat	1.847.275	45,64	1.401.148	26,43	2.006.166	47,47	1.275.631	25,51
Hizmetler	848.606	20,97	958.710	18,08	803.842	19,01	821.537	16,42
Toptan ve Perakende Ticaret	212.744	5,26	173.321	3,27	214.921	5,08	166.733	3,33
Otel ve Lokanta Hizmetleri	69.196	1,71	107.478	2,03	73.912	1,75	58.248	1,16
Ulaştırma ve Haberleşme	171.298	4,23	399.846	7,54	143.854	3,40	414.787	8,30
Mali Kuruluşlar	124.597	3,08	221.315	4,17	81.229	1,92	123.979	2,48
Gayrimenkul ve Kira.Hizm.	38.550	0,95	5.832	0,11	87.120	2,06	18.576	0,37
Serbest Meslek Hizmetleri	51.748	1,28	25.782	0,49	41.260	0,98	9.300	0,19
Eğitim Hizmetleri	30.567	0,76	7.083	0,13	24.405	0,58	4.199	0,08
Sağlık ve Sosyal Hizmetler	149.906	3,70	18.053	0,34	137.141	3,24	25.715	0,51
Diğer	77.155	1,90	30.077	0,57	71.531	1,69	40.120	0,82
Toplam	4.047.507	100,00	5.301.252	100,00	4.226.595	100,00	5.000.288	100,00

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL.") olarak belirtilmiştir.)

3. I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	3.939.696	5.202.176	107.811	99.076
Teminat Mektupları	3.892.666	3.462.721	103.447	97.741
Aval ve Kabul Kredileri	25.244	296.584	2.142	-
Akreditifler	758	1.330.286	2.140	1.335
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	21.028	112.585	82	-

4. Türev İşlemlerine İlişkin Bilgiler

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I)	1.316.473	926.555	-	-
Vadeli Döviz Alım Satım İşlemleri	-	-	-	-
Swap Para Alım Satım İşlemleri	1.316.473	926.555	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	-	-	-	-
Faiz ile İlgili Türev İşlemler (II)	-	-	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	-	-	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Menkul Değerler Alım Satım Opsiyonu (III)	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (IV)	-	-	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III+IV)	1.316.473	926.555	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri				
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	1.316.473	926.555	-	-

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

Ana Ortaklık Banka'nın 31 Aralık 2011 ve 31 Aralık 2010 itibarıyla, vadeli döviz işlemlerinin dökümü döviz cinsi bazında ve TL cinsinden karşılıkları ile birlikte aşağıdaki gibidir:

Cari Dönem	Vadeli Alım	Vadeli Satım
TL	12.169	9.450
USD	9.533	653.392
EURO	44.327	-
DİĞER	587.602	-
Toplam	653.631	662.842
Önceki Dönem	Vadeli Alım	Vadeli Satım
TL	268.243	-
USD	-	463.577
EURO	194.735	-
Toplam	462.978	463.577

31 Aralık 2011 tarihi itibarıyla, Ana Ortaklık Banka'nın nakit akış riskinden korunma amaçlı işlemleri bulunmamaktadır.

5. Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Bilanço tarihi itibarıyla, Grup'un Hukuk Müşavirliği'nden alınan bilgiler doğrultusunda, Grup aleyhine açılmış ve halen devam eden toplam 1.344 adet dava bulunmaktadır. Bu davaların toplam tutarı 46.092 Bin TL ve 946 Euro'dur (31 Aralık 2010: Grup aleyhine açılmış toplam 1.074 adet dava bulunmaktadır. Bu davaların toplam tutarı 18.583 Bin TL, 2.319 USD ve 946 Euro'dur). Bu davalardan bazıları için ekli finansal tablolarda 1.704 Bin TL (31 Aralık 2010: 1.308 Bin TL) tutarında karşılık ayrılmıştır. Ayrıca, sigortacılık faaliyetlerinden kaynaklanan hasar tazmin davalarının tutarı 25.930 Bin TL olup (31 Aralık 2010: 16.819 Bin TL), bu davaların tamamı için pasifte "Sigorta Teknik Karşılıkları" içerisinde karşılık ayrılmıştır. Grup'un kendi iç işleri nedeniyle çeşitli müesseselere hitaben vermiş olduğu teminat mektupları, garanti ve taahhütler ile Grup lehine üçüncü kişilere hitaben diğer kuruluşlar tarafından verilen garantiler 34.501 Bin TL (31 Aralık 2010: 32.454 Bin TL) tutarındadır.

6. Başkaları Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Başkaları nam ve hesabına verilen hizmetler bulunmamaktadır.

7. Ana Ortaklık Banka'nın Uluslararası Derecelendirme Kuruluşlarına Yaptırılmış Olduğu Derecelendirmeye İlişkin Özet Bilgiler**FITCH RATINGS**

Yabancı Para	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan
Türk Lirası	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A-(tur)
Görünüm	Durağan
Bireysel Derecelendirme (Individual)	D
Destek Notu (Support)	5

Yukarıdaki bilgiler, 22 Kasım 2011 tarihli Fitch Ratings raporundan alınmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

MOODY'S

Mali Güç	D
Görünüm	Durağan
Yabancı Para	
Uzun Vadeli	Ba3
Kısa Vadeli	B1
Görünüm	Durağan
Türk Lirası	
Uzun Vadeli	Ba2
Kısa Vadeli	Ba1
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A3
Kısa Vadeli	TR-1

Yukarıdaki bilgiler, 22 Şubat 2012 tarihli Moody's Investors Service raporundan alınmıştır.

Sermaye Piyasası Kurulu'nun (SPK), Sermaye Piyasasında Derecelendirme Faaliyeti ve Derecelendirme Kuruluşlarına İlişkin Esaslar Tebliği kapsamında, SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. tarafından hazırlanan, Kurumsal Yönetim Derecelendirme Raporu tamamlanmıştır. Ana Ortaklık Banka'nın 1 Temmuz 2010 tarihinde 81,69 olarak belirlenmiş olan Kurumsal Yönetim Derecelendirme notu 1 Temmuz 2011 tarihi itibarıyla 82,56 olarak güncellenmiştir.

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

1. Kâr Payı Gelirlerine İlişkin Bilgiler

1.1. Kredilerden Alınan Kâr Payı Gelirine İlişkin Bilgiler:

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Kredilerden Alınan Kâr Payı Gelirleri	1.070.992	102.071	25.346	3.051
Kısa Vadeli Kredilerden	358.215	29.292	3.321	141
Orta ve Uzun Vadeli Kredilerden	698.268	72.779	22.025	2.910
Takipteki Alacaklardan Alınan Kâr Payı Gelirleri	14.509	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

1.2. Bankalardan Alınan Kâr Payı Gelirleri:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından (Zorunlu Karşılık)	-	-	13.364	-
Yurtiçi Bankalardan	2.616	71	2.271	-
Yurtdışı Bankalardan (*)	1.289	572	20.394	1.975
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	3.905	643	36.029	1.975

(*) Murabaha kredilerinden alınan kâr payı gelirlerini içermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

1.3. Menkul Değerlerden Alınan Kâr Payı Gelirlerine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	-	-	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	49.234	-	21.050	-
Vadeye Kadar Elde Tutulacak Yatırımlar	8.882	-	9.834	-
Toplam	58.116	-	30.884	-

1.4. İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payına İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payları	15.438	15.164

2. Verilen Kâr Payı Giderlerine İlişkin Bilgiler

2.1. Kullanılan Kredilere Verilen Kâr Payı Giderine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	4.599	38.562	198	16.538
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	4.599	1.036	198	1.036
Yurtdışı Bankalara	-	37.526	-	15.502
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	4.599	38.562	198	16.538

2.2. İştirakler ve Bağlı Ortaklıklara Verilen Kâr Payı Giderlerine İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Kâr Payları	7.585	599

2.3. İhraç Edilen Menkul Kıymetlere Verilen Kâr Paylarına İlişkin Bilgiler:

İhraç edilen menkul kıymetlere verilen kâr payları bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

2.4. Katılma Hesaplarına Ödenen Kâr Paylarının Vade Yapısına Göre Gösterimi:

Cari Dönem	Katılma Hesapları							
	Hesap Adı	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	1 Yıldan Uzun	Toplam
Türk Parası								
Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-	-
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	127.526	70.871	14.933	-	11.874	156.517	381.721	
Resmi Kuruluşlar Katılma Hesapları	4	28	6	-	-	37	75	
Ticari Kuruluşlar Katılma Hesapları	17.620	18.585	1.088	-	1.363	49.981	88.637	
Diğer Kuruluşlar Katılma Hesapları	915	2.150	1.026	-	879	3.156	8.126	
Toplam	146.065	91.634	17.053	-	14.116	209.691	478.559	
Yabancı Para								
Bankalardan Toplanan Fonlar	533	67	406	-	583	29	1.618	
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	16.548	14.974	3.078	-	5.010	23.526	63.136	
Resmi Kuruluşlar Katılma Hesapları	1	-	-	-	-	-	1	
Ticari Kuruluşlar Katılma Hesapları	5.660	11.097	1.307	-	2.099	18.129	38.292	
Diğer Kuruluşlar Katılma Hesapları	16	166	4.386	-	-	608	5.176	
Kıymetli Maden Depo	-	-	-	-	-	-	-	
Toplam	22.758	26.304	9.177	-	7.692	42.292	108.223	
Genel Toplam	168.823	117.938	26.230	-	21.808	251.983	586.782	

Önceki Dönem	Katılma Hesapları							
	Hesap Adı	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	1 Yıldan Uzun	Toplam
Türk Parası								
Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-	-
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	88.688	102.234	27.032	-	20.927	157.190	396.071	
Resmi Kuruluşlar Katılma Hesapları	1	2	-	-	-	-	3	
Ticari Kuruluşlar Katılma Hesapları	18.240	23.906	1.441	-	3.831	20.967	68.385	
Diğer Kuruluşlar Katılma Hesapları	454	790	3.480	-	182	1.831	6.737	
Toplam	107.383	126.932	31.953	-	24.940	179.988	471.196	
Yabancı Para								
Bankalardan Toplanan Fonlar	812	69	-	-	-	-	881	
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	14.736	20.560	7.796	-	8.360	30.298	81.750	
Resmi Kuruluşlar Katılma Hesapları	1	-	-	-	-	-	1	
Ticari Kuruluşlar Katılma Hesapları	5.335	13.461	5.215	-	2.272	6.889	33.172	
Diğer Kuruluşlar Katılma Hesapları	14	309	3.321	-	-	499	4.143	
Kıymetli Maden Depo	-	-	-	-	-	-	-	
Toplam	20.898	34.399	16.332	-	10.632	37.686	119.947	
Genel Toplam	128.281	161.331	48.285	-	35.572	217.674	591.143	

3. Temettü Gelirlerine İlişkin Açıklamalar

Ana Ortaklık Banka'nın bağlı ortaklığı Işık Sigorta A.Ş.'nin 131 Bin TL tutarında temettü gelirleri bulunmaktadır (31 Aralık 2010: 171 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

4. Ticari Kâr/Zarara İlişkin Açıklamalar (Net)

	Cari Dönem	Önceki Dönem
Kâr	6.061.423	3.271.750
Sermaye Piyasası İşlemleri Kâr	1.236	4.527
Türev Finansal İşlemlerden	225.104	65.342
Kambiyo İşlemlerinden Kâr	5.835.083	3.201.881
Zarar (-)	(6.021.966)	(3.223.623)
Sermaye Piyasası İşlemleri Zararı	(2.570)	(1.246)
Türev Finansal İşlemlerden	(160.894)	(34.834)
Kambiyo İşlemlerinden Zarar	(5.858.502)	(3.187.543)

5. Diğer Faaliyet Gelirlerine İlişkin Açıklamalar

Diğer faaliyet gelirlerinin detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Haberleşme Giderleri Karşılığı	1.203	9.719
Aktiflerin Satışından Elde Edilen Gelirler	22.742	20.540
Geçmiş Yıllar Giderlerine Ait Düzeltme (*)	88.007	88.478
Sigorta Teknik Gelirleri	87.362	82.786
Devremülk Satış Gelirleri	13.975	3.154
Diğer	17.548	16.420
Toplam	230.837	221.097

(*) Geçmiş yıl giderlerine ait düzeltme hesabı cari dönemde 67.242 Bin TL tutarında özel karşılık, genel kredi karşılığı ve tahsili şüpheli ücret ve alacaklara ilişkin karşılık iptallerini ve 12.293 Bin TL tutarında çek karşılıklarını iptalini içermektedir (31 Aralık 2010: 88.110 Bin TL).

6. Bankaların Kredi ve Diğer Alacaklara İlişkin Değer Düşüş Karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	170.277	107.508
III. Grup Kredi ve Alacaklardan	30.827	27.471
IV. Grup Kredi ve Alacaklardan	953	14.379
V. Grup Kredi ve Alacaklardan	127.637	54.915
Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklardan	10.860	10.743
Genel Karşılık Giderleri	9.768	22.088
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	66
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	66
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	48.153	37.891
Toplam	228.198	167.553

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

7. Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	278.459	253.214
Kıdem Tazminatı Karşılığı	5.080	5.079
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	186	60
Maddi Duran Varlık Amortisman Giderleri	45.645	42.076
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	3.880	3.281
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.577	1.619
Elden Çıkarılacak Kıymetler Amortisman Giderleri	5.378	3.691
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Giderleri	37	244
Diğer İşletme Giderleri	198.476	182.016
Faaliyet Kiralama Giderleri	57.753	45.193
Bakım ve Onarım Giderleri	3.677	2.779
Reklam ve İlan Giderleri	30.406	34.259
Diğer Giderler	106.640	99.785
Aktiflerin Satışından Doğan Zararlar	2.893	9.637
Diğer (*)	105.042	109.957
Toplam	646.653	610.874

(*) Diğer giderlerin 52.907 Bin TL'lik kısmı sigorta teknik giderlerinden oluşmaktadır (31 Aralık 2010: 61.111 Bin TL).

8. Sürdürülen Faaliyetler Vergi Öncesi Kâr/Zararına İlişkin Açıklamalar

Grup'un vergi öncesi kâr bir önceki döneme göre %15,72 (31 Aralık 2010: %15) oranında azalış göstererek 276.658 Bin TL (31 Aralık 2010: 328.251 Bin TL) olarak gerçekleşmiştir. Vergi öncesi kârının 636.376 Bin TL'lik (31 Aralık 2010: 601.165 Bin TL) kısmı net kâr payı gelirlerinden, 241.076 Bin TL'si (31 Aralık 2010: 234.907 Bin TL) ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 646.653 Bin TL'dir (31 Aralık 2010: 610.874 Bin TL).

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklamalar

Grup, 31 Aralık 2011 itibarıyla kayıtlarına 60.625 Bin TL (31 Aralık 2010: 70.887 Bin TL) tutarında cari vergi gideri ile 6.110 Bin TL (31 Aralık 2010: 5.761 Bin TL) tutarında ertelenmiş vergi geliri yansıtmıştır.

10. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Sonrası Faaliyet Kâr/Zararına İlişkin Açıklamalar

Grup'un 31 Aralık 2011 tarihi itibarıyla net dönem kârı bir önceki yıl kârına göre %15,58 oranında azalmıştır.

11. Net Dönem Kâr/Zararına İlişkin Açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Grup'un dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: Bulunmamaktadır.

Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

12. Gelir Tablosunda Yer Alan Diğer Kalemlerin Gelir Tablosu Toplamının %10'unu Aşması Halinde Bu Kalemlerin En Az %20'sini Oluşturan Alt Hesaplara İlişkin Açıklamalar

Diğer alınan ve verilen ücret ve komisyonların detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Diğer Alınan Ücret ve Komisyonlar		
Üye İşyeri Pos. Al. Ücret ve Komisyonlar	60.590	57.234
Kredi Kartı Ücret ve Komisyonları	51.726	40.938
Tahsil ve Tediye Komisyonları	16.379	9.452
Ekspertiz Ücretleri	14.395	8.530
Havale Komisyonları	8.811	6.978
Sigorta Aracılık Komisyonları	8.285	5.686
Diğer	26.870	23.713
Toplam	187.056	152.531

	Cari Dönem	Önceki Dönem
Diğer Verilen Ücret ve Komisyonlar		
Kredi Kartları İçin Verilen Komisyon ve Ücretler	53.573	45.550
Diğer	26.038	23.904
Toplam	79.611	69.454

13. Cari Dönemde Önemli Etkide Bulunan veya Takip Eden Dönemlerde Önemli Etkide Bulunacağı Beklenen Muhasebe Tahminindeki Bir Değişikliğin Niteliği ve Tutarı

Cari dönemde önemli etkide bulunan veya takip eden dönemlerde önemli etkide bulunacağı beklenen muhasebe tahmininde bir değişiklik bulunmamaktadır.

V. Konsolide Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar**1. Satılmaya Hazır Yatırımların Yeniden Değerlenmesinden Sonra Meydana Gelen Artışlara İlişkin Bilgiler**

Satılmaya hazır yatırımların yeniden değerlendirilmesinden sonra meydana gelen azalış 13.599 Bin TL'dir (31 Aralık 2010: 6.732 Bin TL artış).

2. Nakit Akış Riskinden Korunma Kalemlerinde Meydana Gelen Artışlara İlişkin Bilgiler

Nakit akış riskinden korunma işlemleri bulunmamaktadır.

3. Kur Farklarının Dönem Başı ve Dönem Sonundaki Tutarlarına İlişkin Mutabakat

Cari dönemde diğer yedekler hesabında oluşan değişimin tamamı yurtdışı finansal kuruluşların çevrim farkı kârından/(zararından) kaynaklanmaktadır.

4. Bilanço Tarihinden Sonra Ancak Finansal Tabloların İlanından Önce Bildirim Yapılmış Kâr Payları Tutarı

Ana Ortaklık Banka'nın, bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarları bulunmamaktadır.

5. Bilanço Tarihi Sonrasında Ortaklara Dağıtılmak Üzere Önerilen Hisse Başına Dönem Net Kâr Payları

Ana Ortaklık Banka'nın, bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları bulunmamaktadır.

6. Kâr Payının Ödenme Zamanları Hakkında Genel Kurula Yapılacak Öneriler İle Kâr Dağıtımını Yapılmayacaksa Nedenleri

Kâr dağıtımı, Ana Ortaklık Banka'nın Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleşmemiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

7. Yasal Yedek Akçeler Hesabına Aktarılan Tutarlar

Cari dönemde 13.053 Bin TL yasal yedek akçeler hesabına aktarılmıştır (31 Aralık 2010: 15.296 Bin TL).

8. Hisse Senedi İhracına İlişkin Bilgiler

Hisse senedi ihracına ilişkin bilgiler bulunmamaktadır.

9. Diğer Bilgiler

23 Ocak 2011 tarih ve 27824 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğde Değişiklik Yapılmasına Dair Tebliğ kapsamında Asya’nın Sigorta Aracılık Hizmetleri Ltd. Şti.’nin konsolidasyon kapsamına dahil edilmesinden kaynaklanan etkiler, özkaynak hareket tablosunda “diğer” satırında gösterilmiştir.

VI. Konsolide Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar

1. Nakit ve Nakde Eşdeğer Varlıklara İlişkin Bilgiler

1.1. Nakit ve Nakde Eşdeğer Varlıkları Oluşturan Unsurlar, Bu Unsurların Belirlenmesinde Kullanılan Muhasebe Politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile bankalardaki vadesiz mevduat “Nakit” olarak; orijinal vadesi üç aydan kısa olan bankalardaki vadeli mevduatlar ve yurtdışı krediler hesabında izlenen kısa vadeli murabaha işlemleri “Nakde eşdeğer varlık” olarak tanımlanmaktadır. T.C. Merkez Bankası bakiyeleri nakde eşdeğer varlık olarak gösterilmemiştir.

1.2. Nakit Akış Tablosunda Yer Alan Diğer Kalemleri ve Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi:

Bankacılık faaliyet konusu aktif ve pasiflerde değişim öncesi faaliyet kârı içinde yer alan (648.922) Bin TL tutarındaki “Diğer” kalemi faaliyet kiralama, bakım onarım, reklam ve ilan giderleri ile diğer işletme giderleri ve verilen ücret ve komisyonlar tutarından oluşmaktadır (31 Aralık 2010: (334.548) Bin TL). 190.470 Bin TL tutarındaki “Eldedilen Diğer Kazançlar” kalemi, türev finansal işlemler ve kambiyo kârları ile diğer faaliyet gelirlerinden oluşmaktadır (31 Aralık 2010: 193.093 Bin TL).

Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim içinde yer alan 13.094 Bin TL tutarındaki “Diğer Aktiflerde Net Artış (Azalış)” kalemi muhtelif alacaklar ve diğer aktiflerdeki değişimden oluşmaktadır (31 Aralık 2010: (7.124) Bin TL). 390.005 TL tutarındaki “Diğer Borçlarda Net Artış (Azalış)” kalemi ise diğer yabancı kaynaklar ve muhtelif borçlardaki değişimleri içermektedir (31 Aralık 2010: 163.738 Bin TL).

“Yatırım faaliyetlerinden kaynaklanan net nakit akımı” içinde yer alan 5.397 Bin TL (31 Aralık 2010: 3.476 Bin TL) tutarındaki “Diğer” kalemi cari dönem içerisinde alınan maddi olmayan duran varlıklar için yapılan nakit çıkışından oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2011 tarihi itibarıyla yaklaşık 77.979 Bin TL olarak tespit edilmiştir (31 Aralık 2010: 8.412 Bin TL).

1.3. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	404.984	255.679
Kasa, Efektif Deposu ve Diğer	233.460	131.327
Bankalardaki Vadesiz Mevduat	171.524	124.352
Nakde Eşdeğer Varlıklar	37.573	134.498
Bankalardaki Vadeli Mevduat	37.573	34.498
Kredilere Sınıflanan Murabaha İşlemleri	-	100.000
Toplam Nakit ve Nakde Eşdeğer Varlık	442.557	390.177

1.4. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	608.441	404.984
Kasa, Efektif Deposu ve Diğer	260.104	233.460
Bankalardaki Vadesiz Mevduat	348.337	171.524
Nakde Eşdeğer Varlıklar	27.260	37.573
Bankalardaki Vadeli Mevduat	27.260	37.573
Kredilere Sınıflanan Murabaha İşlemleri	-	-
Toplam Nakit ve Nakde Eşdeğer Varlık	635.701	442.557

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

VII. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin Diğer Açıklamalar**1. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Mevduat İşlemleri, Döneme İlişkin Gelir ve Giderler****1.1. Cari Dönem:**

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak ve Bağlı Ortaklıklar		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	77.494	8.921	-	-	172.548	42.782
Dönem Sonu Bakiyesi	107.795	16.806	-	-	206.072	164.645
Alınan Kâr Payı ve Komisyon Gelirleri	15.438	-	-	-	35.797	-

(*) 31 Aralık 2011 döneminde 3.411 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2010: 153 Bin TL).

1.2. Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak ve Bağlı Ortaklıklar		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	52.357	9.225	-	-	220.914	68.491
Dönem Sonu Bakiyesi	77.494	8.921	-	-	172.548	42.782
Alınan Kâr Payı ve Komisyon Gelirleri	15.164	-	-	-	23.870	-

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009: 237 Bin TL).

1.3. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna Ait Toplanan Fonlara İlişkin Bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak ve Bağlı Ortaklıklar		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem		Cari Dönem		Cari Dönem	
Özel Cari ve Katılma Hesapları						
Dönem Başı	24.002		-		109.357	
Dönem Sonu	9.674		-		127.638	
Katılma Hesapları Kâr Payı Gideri	7.585		-		4.950	

1.4. Ana Ortaklık Banka'nın, Dahil Olduğu Risk Grubu ile Yaptığı Vadeli İşlemler ile Opsiyon Sözleşmeleri ile Benzeri Diğer Sözleşmelere İlişkin Bilgiler:

Ana Ortaklık Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmeler bulunmamaktadır.

1.5. Üst Düzey Yöneticilere Sağlanan Faydalara İlişkin Bilgiler:

Cari dönemde üst düzey yöneticilere sağlanan faydalar 11.665 Bin TL'dir (31 Aralık 2010: 10.142 Bin TL). Bu faydanın yanında üst düzey yöneticilere aynı haklar da sağlanmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2011 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

VIII. Ana Ortaklık Banka'nın Yurt İçi, Yurt Dışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurt Dışı Temsilciliklerine İlişkin Açıklamalar

1. Ana Ortaklık Banka'nın Yurtiçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurtdışı Temsilciliklerine İlişkin Olarak Açıklanması Gereken Hususlar

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		
Yurtiçi şube	200	4.542			
Yurtdışı temsilcilikler (*)	-	-	-		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	-	-	-	-	-
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

(*) Ana Ortaklık Banka Hindistan'ın Mumbai şehrinde temsilcilik ve Irak'ın Erbil şehrinde şube açmak için BDDK' dan gerekli izinleri almış olup ilgili ülkelerde şube ve temsilcilik açmak için çalışmalar devam etmektedir.

Konsolide edilen bağlı ortaklıklardan Işık Sigorta A.Ş., yurtdışında faaliyet göstermekte olup 4 adet bölge müdürlüğü, 2 adet bölge temsilciliği, 1.172 (banka şubeleri dahil) adet acentesi ve toplam 169 adet çalışanı bulunmaktadır. Tuna Gayrimenkul Yatırım Ortaklığı A.Ş., yurtdışında faaliyet göstermekte olup toplam 18 adet çalışanı bulunmaktadır. Konsolide edilen iştiraklerden Tamweel Africa Holding S.A., yurtdışında faaliyet göstermekte olup, bünyesinde 4 adet banka ve toplam 10 adet çalışanı bulunmaktadır. Asya Emeklilik ve Hayat A.Ş. yurt içinde faaliyet göstermekte olup toplam 24 adet çalışanı bulunmaktadır.

2. Ana Ortaklık Banka'nın Yurtiçinde ve Yurtdışında Şube veya Temsilcilik Açması, Kapatması, Organizasyonunu Önemli Ölçüde Değiştirmesi Durumunda Konuya İlişkin Açıklama

Ana Ortaklık Banka 1 Ocak – 31 Aralık 2011 hesap dönemi içerisinde 25 adet şube açmıştır.

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I. Ana Ortaklık Banka'nın Faaliyetlerine İlişkin Diğer Açıklamalar

1. Bilanço Tarihinden Sonra Ortaya Çıkan Hususlar

Ana Ortaklık Banka Yönetim Kurulu üyelerinden Salih SARIĞÜL ve Ahmet ÇELİK 26 Ocak 2012, Tacettin NEGİŞ 2 Şubat 2012, İsmail Erol İŞBİLEN ve Hülagü ÖZCAN 12 Mart 2012 tarihleri itibarıyla istifaen görevlerinden ayrılmış olup yerlerine sırasıyla Ali ÇELİK, Faruk İLK, Mustafa Talat KATIRCIOĞLU, Dr. Ercüment GÜLER ve Mehmet URUÇ atanmışlardır. 31 Mart 2012 tarihinde yapılan Genel Kurul toplantısında Banka Yönetim Kurulu üye sayısı 9'a çıkarılmış olup, Mehmet GÖZÜTOK ve Recep KOÇAK yönetim kurulu üyesi, Erhan BİRGİLİ denetçi olarak atanmışlardır.

8 Mart 2012'de, Ana Ortaklık Banka'nın özkaynaktan pay alma yöntemi ile konsolide ettiği Tamweel Africa Holding S.A. 'nın sermayesinin 11.639.788 Euro tutarında artırılmasına karar verilmiştir. Ana Ortaklık Banka, aynı tarihli sermaye artırımına 4.655.915 Euro ile katılmış olup sermaye tescil işlemleri henüz tamamlanmamıştır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORU

I. Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

1 Ocak – 31 Aralık 2011 hesap dönemine ait konsolide finansal tablolar DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuştur.

Bağımsız denetim raporu konsolide finansal tablolar ile finansal tablolara ilişkin notların başında yer almaktadır.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Grup'un faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

Bank Asya Şubeleri

Genel Müdürlük

Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10
Ümraniye 34768 İstanbul
Tel: (0216) 633 50 00 Faks: (0216) 633 50 50

BANK ASYA Bölge Müdürlükleri

Ankara Bölge Müdürlüğü

Ehlibeyt Mah. Ceyhun Atuf Kansu Cad. 1271 Sk.
Sümer İş Merkezi Kat:3 No:15/11 Balgat / Ankara
Tel: (0312) 472 81 91 Faks: (0312) 472 74 70

Ege Bölge Müdürlüğü

Akdeniz Cad. No:1 Reyent İş Hanı Kat:6
Pasaport Konak İzmir
Tel: (0232) 441 15 51 Faks: (0232) 441 15 15

İstanbul Anadolu Bölge Müdürlüğü

Yenişehir Mah. Mevlana Sok. No:31
Ataşehir / İstanbul
Tel: (0216) 580 96 96 Faks: (0216) 580 97 27

İstanbul Avrupa Bölge Müdürlüğü I

Esentepe Mah. Büyükdere Cad. No:102 Maya
Center B Blok K:22 Şişli / İstanbul
Tel: (0212) 272 53 00 Faks: (0212) 272 50 60

İstanbul Avrupa Bölge Müdürlüğü II

Evren Mah. Koçman Cad. No:40 Güneşli
Bağcılar / İstanbul
Tel: (0212) 630 12 00 Faks: (0212) 630 20 41

Karadeniz Bölge Müdürlüğü

Çömlekçi Mah. Sanayi Cad. Yaren Sok. No:2
Değirmendere / Trabzon
Tel: (0462) 325 8700 Faks: (0462) 325 8701

Konya Bölge Müdürlüğü

Musalla Bağları Mah. Belh Cad. No:10
Selçuklu / Konya
Tel: (0332) 237 13 13 Faks: (0332) 236 10 39

Marmara Bölge Müdürlüğü

Ahmet Paşa Mah. Fomara İş Mrk. No:73 Kat:5
Osmangazi / Bursa
Tel: (0224) 272 02 02 Faks: (0224) 272 10 40

Güneydoğu Anadolu Bölge Müdürlüğü

Mücahitler Mah. Gazimuhtarpaşa Bulvarı No:65
Şehitkamil / Gaziantep
Tel: (0342) 323 53 12 Faks: (0342) 323 51 61

BANK ASYA Kurumsal Şubeler

Anadolu Kurumsal Şubesi

Değirmen Sok. Nidakule İş Mrk. No:18 Kat:19
Kozyatağı Kadıköy / İstanbul
Tel: (0216) 372 13 00 Faks: (0216) 372 15 50

Akdeniz Kurumsal Şubesi

Tarım Mah. Aspendos Bulvarı Olimpos Erüst İş
Mrk. B Blok No:4 Antalya
Tel: (0242) 313 18 18 Faks: (0242) 311 77 80

Başkent Kurumsal Şubesi

Armada İş Mrk. Eskişehir Yolu No:6 Kat:20/34
06520 Söğütözü / Ankara
Tel: (0312) 219 18 38 Faks: (0312) 219 18 40

Boğaziçi Kurumsal Şubesi

Esentepe Mah. Büyükdere Cad. No:102 Maya
Center B Blok K:22 Şişli / İstanbul
Tel: (0212) 272 50 04 Faks: (0212) 272 60 69

Ege Kurumsal Şubesi

Şehit Fethi Bey Cad. No:55 Heris Tower İş Mrk.
K:16 D:23-24 Pasaport Alsancak / İzmir
Tel: (0232) 441 47 40 Faks: (0232) 441 52 04

Trakya Kurumsal Şubesi

Çobançeşme Mah. Sanayi Cad. No:44/A
121-122 Nish İstanbul Yenibosna
Bahçelievler / İstanbul
Tel: (0212) 603 61 88 Faks: (0212) 603 61 89

BANK ASYA Şubeleri

Adana

Adana Şubesi

Çınarlı Mah. Atatürk Cad. Kemal Özlükü İş
Merkezi No:23 Zeminkat Seyhan 01060 Adana
Tel: (0322) 457 67 00 Faks: (0322) 457 52 53

Çukurova Şubesi

Turgut Özal Bulvarı Dosteller Apt. No:176
Seyhan / Adana
Tel: (0322) 233 09 81 Faks: (0322) 233 09 31

Adapazarı Şubesi

Atatürk Bulvarı No:75 Adapazarı
Tel: (0264) 281 39 10 Faks: (0264) 281 39 01

Adıyaman Şubesi

Atatürk Cad. Ulu Cami Yanı 444 Sok. No:10
Adıyaman
Tel: (0416) 216 60 50 Faks: (0416) 216 66 90

Afyon Şubesi

Dumlupınar Mah. Yüzbaşı Ağâh Cad. No:1 03200
Afyon
Tel: (0272) 214 50 00 Faks: (0272) 214 33 33

Aksaray Şubesi

Minarecik Mah. Ankara Cad. No:14/A Aksaray
Tel: (0382) 212 74 36 Faks: (0382) 213 15 70

Amasya Şubesi

Yüzevler Mah. Danişment Cad. No:14/A Amasya
Tel: (0358) 213 11 70 Faks: (0358) 213 10 60

Ankara

Ankara Şubesi

Anafartalar Cad. No:63 Anafartalar Altındağ
06060 Ankara
Tel: (0312) 310 47 47 Faks: (0312) 310 47 57

Balgat Şubesi

Ehlibeyt Mah. Ceyhun Atuf Kansu Cad. No:100/T
(B Blok No: 20) Balgat / Ankara
Tel: (0312) 473 54 20 Faks: (0312) 473 54 30

Çankaya Şubesi

Güzeltepe Mah. Hoşdere Cad. No:222 Çankaya
06550 Ankara
Tel: (0312) 439 52 50 Faks: (0312) 439 52 55

Etilik Şubesi

İncirli Mah. Yunus Emre Cad. No:5 Etilik Keçiören
06010 Ankara
Tel: (0312) 321 86 31 Faks: (0312) 322 61 45

İvedik Organize Sanayi Şubesi

Ostim Mah. 23. Cad. Tuğcular İş Mrk. No:18/10
Yenimahalle / Ankara
Tel: (0312) 394 70 95 Faks: (0312) 394 70 98

Keçiören Şubesi

Güçlükaya Mah. Cumhuriyet Cad. No:11/B
Keçiören / Ankara
Tel: (0312) 360 65 10 Faks: (0312) 360 65 50

Kızılay Şubesi

Meşrutiyet Cad. No:16/A Kızılay 06640 Ankara
Tel: (0312) 419 37 00 Faks: (0312) 417 29 00

Kızılcahamam Şubesi

Yenice Mah. Cengiz Topel Cad. No:5/17
Kızılcahamam 06890 Ankara
Tel: (0312) 736 05 90 Faks: (0312) 736 09 30

Ostim Şubesi

Yenimahalle Yüzüncü Yıl Bulvarı No:74 06370
Ostim / Ankara
Tel: (0312) 354 84 74 Faks: (0312) 354 40 05

Polatlı Şubesi

Ankara Cad. No:36 Polatlı / Ankara
Tel: (0312) 621 33 58 Faks: (0312) 621 26 49

Pursaklar Şubesi

Merkez Mah. Belediye Cad. No:17/A-B
Pursaklar / Ankara
Tel: (0312) 527 50 51 Faks: (0312) 527 50 88

Sincan Şubesi

Atatürk Mah. Onur Sok. No:16/A Sincan / Ankara
Tel: (0312) 276 81 10 Faks: (0312) 276 81 15

Siteler Şubesi

Demirhenderek Cad. No:68 Siteler 06160 Ankara
Tel: (0312) 353 42 00 Faks: (0312) 353 57 00

Yenimahalle Şubesi

Ragıp Tüzün Cad. No:167 Yenimahalle / Ankara
Tel: (0312) 315 34 43 Faks: (0312) 315 53 80

Antalya**Alanya Şubesi**

Şekerhane Mah. Şevket Tokuş Cad. Kerim
Çağırıcı Sok. No:35/A Alanya
Tel: (0242) 519 07 02 Faks: (0242) 519 05 84

Antalya Şubesi

Adnan Menderes Bulvarı Has İş Merkezi No:9
07040 Antalya
Tel: (0242) 248 00 71 Faks: (0242) 242 43 45

Aspendos Bulvarı Şubesi

Tarım Mah. Aspendos Bulvarı Olimpos Erüst İş
Merkezi B Blok No:4 Antalya
Tel: (0242) 313 18 18 Faks: (0242) 311 77 80

Kepez Şubesi

Yükseliş Mah. Mithat Paşa Cad. Görkem Apt.
No:22/1 07020 Antalya
Tel: (0242) 345 94 45 Faks: (0242) 345 95 59

Konyaaltı Şubesi

Arapsuyu Mah. Atatürk Bulvarı Altınay Plaza
No:127/B-2 Konyaaltı / Antalya
Tel: (0242) 228 45 10 Faks: (0242) 228 40 35

Manavgat Şubesi

Bahçelievler Mah. Demokrasi Bulvarı No:50
Manavgat / Antalya
Tel: (0242) 746 98 98 Faks: (0242) 746 90 28

Muratpaşa Şubesi

Balbey Mah. İsmetpaşa Cad. İkizhan İş Hanı 12/A
Antalya
Tel: (0242) 242 16 80 Faks: (0242) 242 16 24

Aydın**Aydın Şubesi**

Hükümet Bulvarı Hasan Efendi Mah. No:19/A
Aydın
Tel: (0256) 213 03 90 Faks: (0256) 225 22 26

Nazilli Şubesi

Altıntaş Mah. İstasyon Bulvarı No:23
Nazilli / Aydın
Tel: (0256) 314 10 70 Faks: (0256) 314 15 88

Balıkesir**Balıkesir Şubesi**

Altıeyül Mah. Kızılay Cad. No:6 10100 Balıkesir
Tel: (0266) 239 66 13 Faks: (0266) 239 68 40

Bandırma Şubesi

İsmet İnönü Cad. No:68/A Bandırma / Balıkesir
Tel: (0266) 718 15 15 Faks: (0266) 718 15 30

Batman Şubesi

Bahçelievler Mah. Turgut Özal Bulvarı No:237
Batman
Tel: (0488) 212 07 95 Faks: (0488) 212 07 22

Bolu Şubesi

İzzet Baysal Cad. Güney Kaya Pasajı No:77 Bolu
Tel: (0374) 212 15 15 Faks: (0374) 212 35 07

Bursa**Bursa Şubesi**

Haşim İşçan Cad. No:2 Osmangazi 16220 Bursa
Tel: (0224) 225 14 80 Faks: (0224) 225 14 89

Demirtaş Şubesi

Panayır Mah. Yeni Yalova Cad. No:455/H
Özyıldırım Plaza Osmangazi / Bursa
Tel: (0224) 211 19 09 Faks: (0224) 211 19 08

İnegöl Şubesi

Nuri Doğrul Cad. No:29 İnegöl / Bursa
Tel: (0224) 715 17 55 Faks: (0224) 715 72 75

Nilüfer Şubesi

İhsani Mah. İzmir Yolu Bankalar Cad. Çilek Sok.
Atalay 9 Sitesi A Blok No:22 Nilüfer / Bursa
Tel: (0224) 249 49 09 Faks: (0224) 249 45 99

Ulucami Şubesi

Atatürk Caddesi No:94 Osmangazi / Bursa
Tel: (0224) 225 20 55 Faks: (0224) 225 20 66

Uludağ Şubesi

Ulu Mah. Kibris Şehitleri Cad. No:48/A-B
Osmangazi / Bursa
Tel: (0224) 256 72 72 Faks: (0224) 256 20 29

Yıldırım Şubesi

Duaçınan Mah. Ankara Yolu Cad. No:237
Yıldırım / Bursa
Tel: (0224) 367 78 00 Faks: (0224) 367 77 61

Çanakkale Şubesi

Çarşı Cad. No:131 Çanakkale
Tel: (0286) 212 05 00 Faks: (0286) 214 12 09

Çorum Şubesi

İnönü Cad. No:51 19100 Çorum
Tel: (0364) 224 11 60 Faks: (0364) 224 24 36

Denizli Şubesi

Saraylar Mah. Saltak Cad. No:6/C
Merkez / Denizli
Tel: (0258) 241 87 88 Faks: (0258) 241 35 70

Diyarbakır**Dağkapı Şubesi**

Gazi Cad. No:18 Diyarbakır
Tel: (0412) 224 39 39 Faks: (0412) 223 25 50

Diyarbakır Şubesi

Şanlıurfa Yolu Bulvarı Serin Apt.
No:57/C Diyarbakır
Tel: (0412) 251 62 61 Faks: (0412) 251 98 08

Düzce Şubesi

Burhaniye Mah. İstanbul Cad. No:3/B Düzce
Tel: (0380) 523 57 80 Faks: (0380) 524 94 24

Edirne Şubesi

Çavuşbey Mah. Hükümet Cad.
No:3 Edirne
Tel: (0284) 212 10 01 Faks: (0284) 212 10 03

Elazığ Şubesi

Rızaie Mah. Gazi Cad. No:2 Zemin Kat: 4 Elazığ
Tel: (0424) 237 37 00 Faks: (0424) 237 53 53

Ereğli Şubesi

Müftü Mah. Erdemir Caddesi No:60/B
Kdz. Ereğli / Zonguldak
Tel: (0372) 322 06 00 Faks: (0372) 322 18 78

Erzincan Şubesi

Karaağaç Mah. Fevzi Paşa Cad. No:26/B
Erzincan
Tel: (0446) 214 14 24 Faks: (0446) 214 15 35

Erzurum Şubesi

Gez Mah. Orhan Şerifsoy Cad. No:15 Erzurum
Tel: (0442) 235 76 00 Faks: (0442) 235 76 08

Eskişehir Şubesi

İstiklal Mah. Şair Fuzuli Cad. No:24
Odunpazarı / Eskişehir
Tel: (0222) 230 82 00 Faks: (0222) 230 55 47

Fethiye Şubesi

Cumhuriyet Mah. Hükümet Cad. No:5
Fethiye / Muğla
Tel: (0252) 612 10 40 Faks: (0252) 612 10 80

Bank Asya Şubeleri

Gaziantep**Gatem Şubesi**

Muammer Aksoy Bulvarı Prestij İş Merkezi No:8-9
Şehit Kamil 27020 Gaziantep
Tel: (0342) 238 37 37 Faks: (0342) 238 37 77

Gaziantep Şubesi

İncilipınar Mah. Muammer Aksoy Bulvarı Prestij İş
Merkezi No:9-10 Şehit Kamil 27020 Gaziantep
Tel: (0342) 215 17 79 Faks: (0342) 215 17 93

Suburcu Şubesi

Karagöz Mah. Karagöz Cad. No: 2/A
Şahinbey / Gaziantep
Tel: (0342) 232 65 10 Faks: (0342) 232 66 72

Giresun Şubesi

Hacımiktat Mah. Fatih Cad. No:18
Merkez / Giresun
Tel: (0454) 214 10 90 Faks: (0454) 214 10 09

Hatay**Antakya Şubesi**

Yavuz Selim Cad. Zühtüye Ökten İşhanı No:6
Antakya / Hatay
Tel: (0326) 225 13 83 Faks: (0326) 225 26 42

İskenderun Şubesi

Savaş Mah. Mareşal Fevzi Çakmak Cad. No:10
Modern İş Hanı İskenderun / Hatay
Tel: (0326) 617 93 10 Faks: (0326) 613 70 86

Isparta Şubesi

Pirimehmet Mah. 118 Cad. Koca Mustafa Pasajı
No:16 Isparta
Tel: (0246) 223 11 19 Faks: (0246) 223 20 75

İstanbul**Acıbadem Şubesi**

Acıbadem Cad. Kazaca Apt. A Blok No:97/B
Kadıköy / İstanbul
Tel: (0216) 545 07 85 Faks: (0216) 327 54 22

Aksaray Şubesi

Mustafa Kemal Paşa Cad. No:86 Aksaray
Fatih / İstanbul
Tel: (0212) 458 77 77 Faks: (0212) 458 78 58

Altıntepe Şubesi

Altıntepe Mah. Bağdat Cad. No:71/B
Maltepe / İstanbul
Tel: (0216) 417 80 66 Faks: (0216) 417 86 06

Altyol Şubesi

Osmanağa Mah. Söğütliçeşme Cad. No:29
Kadıköy / İstanbul
Tel: (0216) 330 71 21 Faks: (0216) 330 72 85

Altunizade Şubesi

Kısıklı Cad. No:7 Altunizade / İstanbul
Tel: (0216) 474 42 11 Faks: (0216) 474 41 48

Arnavutköy Şubesi

İslambey Mah. Fatih Cad. No:24
Arnavutköy / İstanbul
Tel: (0212) 597 08 28 Faks: (0212) 597 70 44

Ataşehir Şubesi

Yenişehir Mah. Mevlana Sok. No:31
Ataşehir / İstanbul
Tel: (0216) 580 98 98 Faks: (0216) 580 97 37

Avcılar Şubesi

E-5 Yolu Üzeri Merkez Mah. Engin Sok. No:1
Avcılar 34310 İstanbul
Tel: (0212) 694 80 00 Faks: (0212) 694 78 78

Bağcılar Şubesi

Merkez Mah. 1. Sok. No:9 Bağcılar / İstanbul
Tel: (0212) 435 78 00 Faks: (0212) 435 75 57

Bahçelievler Şubesi

İzzettin Çalışlar Cad. No: 23/B
Bahçelievler / İstanbul
Tel: (0212) 502 81 00 Faks: (0212) 502 80 88

Bakırköy Şubesi

İncirli Cad. No: 113 Bakırköy 34740 İstanbul
Tel: (0212) 466 05 06 Faks: (0212) 466 37 00

Bakırköy Çarşı Şubesi

Cevizlik Mah. İstanbul Cad. No:35/A
Bakırköy / İstanbul
Tel: (0212) 542 77 09 Faks: (0212) 542 51 46

Başakşehir Şubesi

Ziya Gökalp Mah. İkitelli OSB S.S Tümsan
1.Kısım Sanayi Sitesi 3.Blok No:5
Başakşehir / İstanbul
Tel: (0212) 486 19 24 Faks: (0212) 485 35 68

Bayrampaşa Şubesi

Yenidoğan Mah. Abdi İpekçi Cad. Parkhan
No:8/B Bayrampaşa / İstanbul
Tel: (0212) 493 13 00 Faks: (0212) 493 16 16

Beşiktaş Şubesi

Sinanpaşa Mah. Beşiktaş Cad. No:1/A
Beşiktaş / İstanbul
Tel: (0212) 227 95 00 Faks: (0212) 227 22 40

Beşyüzevler Şubesi

Yıldırım Mah. Eski Edirne Asfaltı Cad. No: 213/A
Bayrampaşa / İstanbul
Tel: (0212) 618 80 35 Faks: (0212) 618 70 65

Beykoz Şubesi

Fevzi Paşa Mah. No:78 Beykoz / İstanbul
Tel: (0216) 323 91 06 Faks: (0216) 323 91 05

Beylikdüzü Şubesi

Gürpınar Kavşağı E5 Yolu Üzeri Deko İş Merkezi
Beylikdüzü - Büyükçekmece / İstanbul
Tel: (0212) 872 68 48 Faks: (0212) 873 13 16

Büyükçekmece Şubesi

Fatih Mah. Cengiz Topel Cad. No:4/A
Büyükçekmece / İstanbul
Tel: (0212) 881 24 54 Faks: (0212) 881 24 20

Cennet Mahallesi Şubesi

Cennet Mah. Barboros Cad. No:69/B
Küçükçekmece / İstanbul
Tel: (0212) 579 20 85 Faks: (0212) 579 20 91

Çağlayan Şubesi

Çağlayan Vatan Cad. Avrasya İş Merkezi No: 6/A
Çağlayan - Kağıthane 34403 İstanbul
Tel: (0212) 291 80 08 Faks: (0212) 291 66 64

Çapa Şubesi

Şehremini Mah. Turgut Özal Cad. No:145/A
Fatih / İstanbul
Tel: (0212) 589 01 09 Faks: (0212) 589 01 69

Çekmeköy Şubesi

Meclis Mah. Teraziler Cad. Aşkın Sok. No:19/B
Sancaktepe/İstanbul
Tel: (0216) 466 13 53 Faks: (0216) 466 13 43

Çeliktepe Şubesi

Emniyet Evleri Mah. İsmet İnönü Cad. No:12/A
Çeliktepe / İstanbul
Tel: (0212) 282 40 10 Faks: (0212) 282 40 70

Dikilitaş Şubesi

Dikilitaş Mah. Emirhan Cad. No:85/A
Beşiktaş / İstanbul
Tel: (0212) 236 81 81 Faks: (0212) 236 30 15

Dolayoba Şubesi

Çınardere Mah. E-5 Yanyolu Cad. No: 63/1
Pendik / İstanbul
Tel: (0216) 379 74 84 Faks: (0216) 379 96 60

Dudullu Şubesi

Yukan Dudullu Mah. Alemdağ Cad.
No:449-457/D Ümraniye / İstanbul
Tel: (0216) 612 10 11 Faks: (0216) 612 10 33

Erenköy Şubesi

Şemsettin Günaltay Cad. Çiğdem Apt. No: 238
Erenköy / İstanbul
Tel: (0216) 467 16 06 Faks: (0216) 467 00 76

Esenler Şubesi

Atışalanı Cad. No:21 Esenler 34230 İstanbul
Tel: (0212) 611 00 15 Faks: (0212) 611 00 98

Esenyurt Şubesi

İnönü Mah. Doğan Araslı Bulvarı No:124/B
Esenyurt 34517 İstanbul
Tel: (0212) 450 00 66 Faks: (0212) 450 04 33

Fatih Şubesi

Akşemsettin Mah. Akdeniz Cad. No:10 Fatih
34260 İstanbul
Tel: (0212) 531 88 87 Faks: (0212) 531 80 87

Eyüp Şubesi

Merkez Mah. Fahri Korutürk Cad. No:46-A
Eyüp / İstanbul
Tel: (0212) 417 10 35 Faks: (0212) 417 10 33

Fevziye Şubesi

İskenderpaşa Mah. Macar Kardeşler Cad. No:59
Fatih / İstanbul
Tel: (0212) 521 10 70 Faks: (0212) 521 10 75

Fındıkzade Şubesi

Şehremini Mah. Kızıl Elma Cad. No:12/A
Fatih / İstanbul
Tel: (0212) 632 10 11 Faks: (0212) 632 10 45

Florya Şubesi

Şenlikköy Mah. Florya Asfaltı No:76/3 Florya
Bakırköy 34153 İstanbul
Tel: (0212) 573 48 28 Faks: (0212) 573 40 39

Gaziosmanpaşa Şubesi

Salihpaşa Cad. Şiriner Sok. No:1
Gaziosmanpaşa 34130 İstanbul
Tel: (0212) 418 49 99 Faks: (0212) 418 47 70

Güneşli Şubesi

Evren Mah. Koçman Cad. No: 40
Güneşli - Bağcılar / İstanbul
Tel: (0212) 630 93 93 Faks: (0212) 630 36 20

Güngören Şubesi

Güven Mah. İnönü Cad. No:42/B
Güngören / İstanbul
Tel: (0212) 504 20 90 Faks: (0212) 504 20 45

Hadımköy Şubesi

Akçaburgaz Mah. Hadımköy Yolu No:148
Esenyurt/İstanbul
Tel: (0212) 886 26 10 Faks: (0212) 886 26 25

İkitelli Şubesi

Turgut Özal Cad. İkitelli Organize Sanayi Bölgesi
İkitelli - Küçükçekmece / İstanbul
Tel: (0212) 549 81 41 Faks: (0212) 549 81 40

İmes Sanayi Şubesi

İmes Sanayi Sitesi C Blok 301 Sok. No:3/A Yukarı
Dudullu 34775 İstanbul
Tel: (0216) 540 24 24 Faks: (0216) 540 51 70

İmsan Şubesi

Atatürk Mah. İmsan Sanayi Sitesi 1. Sok. No:42
Küçükçekmece / İstanbul
Tel: (0212) 471 23 24 Faks: (0212) 471 23 34

İstoç Şubesi

İstoç E-1 Blok Öksüzöğulları Plaza No:5/3
Bağcılar / İstanbul
Tel: (0212) 659 60 00 Faks: (0212) 659 33 11

Kadıköy Şubesi

Tuğlacıbaşı Mah. Poyraz Sok. Sadıkoğlu 1 İş
Merkezi No:16 Ziverbey Kadıköy 34710 İstanbul
Tel: (0216) 449 27 10 Faks: (0216) 449 27 09

Kağıthane Şubesi

Mezbaha Sok. No: 1 Kağıthane / İstanbul
Tel: (0212) 295 81 33 Faks: (0212) 294 98 64

Karaköy Şubesi

Müeyyetzade Mah. Kemeralı Cad. No:6/A
Karaköy / İstanbul
Tel: (0212) 243 85 40 Faks: (0212) 243 85 41

Kartal Şubesi

Ankara Cad. No:96 Kartal / İstanbul
Tel: (0216) 389 99 96 Faks: (0216) 389 55 66

Kavacık Şubesi

Orhan Veli Kanık Cad. Martı İş Merkezi No:72
Kavacık 34810 İstanbul
Tel: (0216) 537 19 70 Faks: (0216) 425 02 77

Kozyatağı Şubesi

Şaşmaz Plaza Saniye Ermutlu Sok. No:4
Kozyatağı 34742 İstanbul
Tel: (0216) 445 36 26 Faks: (0216) 445 33 62

Kurtköy Şubesi

Kurtköy Mah. Üstün Cad. No:2
Kurtköy - Pendik / İstanbul
Tel: (0216) 378 34 31 Faks: (0216) 595 28 10

Küçükbakkalköy Şubesi

Kayıdağı Cad. No:105/A Ataşehir / İstanbul
Tel: (0216) 575 81 88 Faks: (0216) 575 81 08

Küçükköy Şubesi

Yeni Mah. İstanbul Cad. No:1-3A
Gaziosmanpaşa / İstanbul
Tel: (0212) 649 50 30 Faks: (0212) 649 50 35

Levent Sanayi Şubesi

Sanayi Mah. Sultan Selim Cad. No:1/C
Kağıthane / İstanbul
Tel: (0212) 283 34 20 Faks: (0212) 269 67 69

Libadiye Şubesi

Bulgurlu Mah. Libadiye Cad. No:60
Üsküdar / İstanbul
Tel: (0216) 545 30 90 Faks: (0216) 545 08 11

Maltepe Şubesi

Bağlarbaşı Mah. Bağdat Cad. No:485/B
Maltepe / İstanbul
Tel: (0216) 305 00 50 Faks: (0216) 305 00 40

Maslak Şubesi

Ayazağa Mah. Büyükdere Cad. No:71
Maslak - Şişli / İstanbul
Tel: (0212) 286 09 32 Faks: (0212) 328 16 68

Mecidiyeköy Şubesi

Mecidiyeköy Yolu Cad. No:6/A Mecidiyeköy
Şişli / İstanbul
Tel: (0212) 356 37 00 Faks: (0212) 356 17 17

Mercan Şubesi

Prof. Cemil Bırsel Cad. No:25 Eminönü / İstanbul
Tel: (0212) 526 64 04 Faks: (0212) 526 64 15

Merkez Şube

Saray Mah. Dr. Adnan Büyükdere Cad. No:10
Ümraniye 34768 İstanbul
Tel: (0216) 633 69 43 Faks: (0216) 632 13 50

Merter Şubesi

Mehmet Nezihi Özmen Mah. Fatih Cad. No:24
Merter / İstanbul
Tel: (0212) 637 69 00 Faks: (0212) 637 69 10

Natoyolu Şubesi

Güzeltepe Mah. Bosna Bulvarı (Nato Yolu)
No:143/B Üsküdar / İstanbul
Tel: (0216) 332 41 00 Faks: (0216) 332 45 75

Pendik Şubesi

Doğu Mah. 23 Nisan Cad. No:59 Pendik
34895 İstanbul
Tel: (0216) 491 69 42 Faks: (0216) 491 69 46

Sancaktepe Şubesi

Meclis Mah. Eski Ankara Cad. No:34 Sancaktepe
Sarıyer / İstanbul
Tel: (0216) 620 95 00 Faks: (0216) 620 99 10

Sarıyer Şubesi

Şehit Midhat Cad. No:27 Sarıyer/İstanbul
Tel: (0212) 271 50 65 Faks: (0212) 271 55 88

Bank Asya Şubeleri

Sefaköy Şubesi

Fevzi Çakmak Mah. Ahmet Kocacı Sok.
No:12/C Sefaköy / İstanbul
Tel: (0212) 541 68 08 Faks: (0212) 541 78 44

Silivri Şubesi

Alibey Mah. Aziz Sok. A.Kadir Yılmaz İş Mrk.
No:3/2 Silivri / İstanbul
Tel: (0212) 728 46 00 Faks: (0212) 728 95 15

Soğanlık Şubesi

Soğanlık Yenimahalle Atatürk Caddesi No:60/B
Kartal / İstanbul
Tel: (0216) 451 20 50 Faks: (0216) 451 20 45

Sultanbeyli Şubesi

Fatih Bulvarı No:193 Sultanbeyli 34920 İstanbul
Tel: (0216) 419 90 00 Faks: (0216) 419 21 10

Sultançiftliği Şubesi

Cebeci Mah. Eski Edirne Asfaltı No:702A
Sultançiftliği-Sultangazi 34270 İstanbul
Tel: (0212) 667 34 34 Faks: (0212) 667 53 53

Sultanhamam Şubesi

Rüstempaşa Mah. Vasıfçınar Cad. No:49
Fatih / İstanbul
Tel: (0212) 522 22 85 Faks: (0212) 522 53 00

Şirinevler Şubesi

Hürriyet Mah. Mahmutbey Cad. No:3/B
Bahçelievler / İstanbul
Tel: (0212) 639 18 19 Faks: (0212) 639 18 29

Şişli Şubesi

Meşrutiyet Mah. Halaskargazi Cad. No:98/A
Şişli / İstanbul
Tel: (0212) 296 70 05 Faks: (0212) 296 70 06

Taksim Şubesi

İnönü Mah. Cumhuriyet Cad. Şakirpaşa İşhanı
No.89 Şişli / İstanbul
Tel: (0212) 240 22 95 Faks: (0212) 240 64 13

Telsiz Mahallesi Şubesi

Telsiz Mah. Seyit Nizam Cad. No:176/A
Zeytinburnu / İstanbul
Tel: (0212) 665 40 33 Faks: (0212) 665 40 36

Tepeüstü Şubesi

Alemdağ Cad. No:572/A Ümraniye
34776 İstanbul
Tel: (0216) 466 43 50 Faks: (0216) 466 43 65

Topçular Şubesi

Kışla Cad. Kurtoğlu İş Merkezi No:21/7
Eyüp / İstanbul
Tel: (0212) 674 66 43 Faks: (0212) 674 81 55

Topkapı Şubesi

Merkezefendi Mah. Davutpaşa Cad. No:119
Zeytinburnu 34010 İstanbul
Tel: (0212) 482 51 65 Faks: (0212) 483 20 33

Tuzla Şubesi

Aydıntepe Mah. İrmak Sok. No:1 Tuzla
34947 İstanbul
Tel: (0216) 392 93 89 Faks: (0216) 392 30 37

Tuzla Serbest Bölge Şubesi

İstanbul Deri Serbest Bölgesi Hakkı Matraş Cad.
No:11 Tuzla 34950 İstanbul
Tel: (0216) 394 07 81 Faks: (0216) 394 07 87

Ümraniye Şubesi

Namık Kemal Mah. Sütçü Cad. No:2 Ümraniye
34762 İstanbul
Tel: (0216) 523 04 50 Faks: (0216) 523 04 56

Ümraniye Çarşı Şubesi

İstiklal Mah. Alemdağ Cad. No:174/A
Ümraniye / İstanbul
Tel: (0216) 328 50 30 Faks: (0216) 328 40 99

Üsküdar Şubesi

Atlas Çıkmazı No:5/40 Üsküdar 34672 İstanbul
Tel: (0216) 532 55 55 Faks: (0216) 532 90 90

Yenibosna Radar Şubesi

Merkez Mah. Atatürk Cad. No:1/A Yenibosna
Bahçelievler / İstanbul
Tel: (0212) 474 63 63 Faks: (0212) 474 63 43

Zeytinburnu Şubesi

Prof. Muammer Aksoy Cad. No:41 Zeytinburnu
34020 İstanbul
Tel: (0212) 546 42 42 Faks: (0212) 546 45 60

İzmir**Aliğa Şubesi**

Kazımdık Mah. İstiklal Cad. No:49 Aliğa / İzmir
Tel: (0232) 617 23 00 Faks: (0232) 617 23 09

Bornova Şubesi

Fevzi Çakmak Cad. No:15/A Bornova / İzmir
Tel: (0232) 343 16 16 Faks: (0232) 343 71 20

Gazi Bulvarı Şubesi

İsmet Kaptan Mah. Gaziosmanpaşa Bulvarı
No:15/A Çankaya / İzmir
Tel: (0232) 484 12 50 Faks: (0232) 484 12 61

İzmir Şubesi

Gaziosmanpaşa Bulvarı No:58/1
Çankaya / İzmir
Tel: (0232) 445 37 10 Faks: (0232) 445 62 21

Karabağlar Şubesi

Yeşillik Cad. No:417 Karabağlar 35400 İzmir
Tel: (0232) 254 79 79 Faks: (0232) 254 11 61

Karşıyaka Şubesi

Girne Bulvarı No: 152-154/A Karşıyaka / İzmir
Tel: (0232) 372 77 20 Faks: (0232) 372 86 70

Kemalpaşa Şubesi

Mehmet Akif Ersoy Mah. Atatürk Bulvarı No:51/1
Kemalpaşa / İzmir
Tel: (0232) 878 15 00 Faks: (0232) 878 15 01

Şirinyer Şubesi

Güven Mah. Menderes Cad. No:318/A
Buca / İzmir
Tel: (0232) 448 28 28 Faks: (0232) 448 40 28

Yenişehir Şubesi

Ege Ticaret İş Merkezi Gıda Çarşısı 1203-1 Sok.
No:25/E İzmir
Tel: (0232) 457 93 83 Faks: (0232) 457 97 96

Kahramanmaraş Şubesi

İsmetpaşa Mah. Hükümet Bulvarı Beyzade İşhanı
No:8/A Kahramanmaraş
Tel: (0344) 221 59 00 Faks: (0344) 221 59 60

Kastamonu Şubesi

Hepkebirler Mah. Cumhuriyet Cad. No:46/A
Kastamonu
Tel: (0366) 212 65 10 Faks: (0366) 212 65 20

Karabük Şubesi

Bayır Mah. Hürriyet Cad. No:116 78100 Karabük
Tel: (0370) 412 66 06 Faks: (0370) 413 14 74

Kayseri**Kayseri Şubesi**

Cumhuriyet Mah. Nazmi Tokar Cad. No:9
38020 Kayseri
Tel: (0352) 221 00 69 Faks: (0352) 221 29 88

Sanayi Şubesi

Sanayi Mah.Osman Kavuncu Bulvarı No:120
Kocasinan / Kayseri
Tel: (0352) 320 11 40 Faks: (0352) 320 12 80

Kocaeli**Gebze Şubesi**

Hacı Halil Mah. Zübeyde Hanım Cad. Tekhan
No:37 Gebze 41400 Kocaeli
Tel: (0262) 644 07 07 Faks: (0262) 644 15 05

Gebze Çarşı Şubesi

Zübeyde Hanım Cad. No:37 Gebze
41400 Kocaeli
Tel: (0262) 645 02 80 Faks: (0262) 645 02 93

İzmit Şubesi

Karabaş Mah. Cengiz Topel Cad. No:12
İzmit / Kocaeli
Tel: (0262) 323 09 00 Faks: (0262) 323 09 08

Körfez Şubesi

Kuzey Mah. Cahit Zarifoğlu Cad. No:53/D
Körfez / Kocaeli
Tel: (0262) 526 20 00 Faks: (0262) 526 20 03

Konya**Büsan Şubesi**

Fevzi Çakmak Mah. Kosgeb Cad. Büsan San.
Sitesi No:19 Karatay 42040 Konya
Tel: (0332) 345 46 46 Faks: (0332) 345 46 55

Konya Şubesi

Musalla Bağlar Mah. Belh Cad. No:10 Selçuklu
42060 Konya
Tel: (0332) 238 95 05 Faks: (0332) 238 95 13

Karatay Sanayi Şubesi

Fatih Mah. Köprü Sok. No:29/1 Selçuklu / Konya
Tel: (0332) 236 20 55 Faks: (0332) 236 20 15

Konya Ereğli Şubesi

Pirömer Mah. İnönü Cad. Çimenlik Sok. No:2/A
Ereğli / Konya
Tel: (0332) 712 40 40 Faks: (0332) 712 42 32

Mevlana Şubesi

Pürçüklü Mah. Aziziye Cad. No:24
Karatay / Konya
Tel: (0332) 350 08 80 Faks: (0332) 353 30 80

Karaman Şubesi

Fenari Mah. 9. Sok. Şimşek İş Merkezi No:4/A
Karaman
Tel: (0338) 214 30 15 Faks: (0338) 214 30 65

Kırıkkale Şubesi

Yenidoğan Mah. Barbaros Hayrettin Cad.
No:24/A Kırıkkale
Tel: (0318) 225 20 00 Faks: (0318) 225 26 17

Kütahya Şubesi

Cumhuriyet Cad. Karakol Sok. Acar Apt. No: 1/2
43030 Kütahya
Tel: (0274) 216 85 85 Faks: (0274) 216 74 74

Malatya Şubesi

Hüseyin Bey Mah. Atatürk Cad. No: 26 44100
Malatya
Tel: (0422) 323 31 31 Faks: (0422) 323 47 77

Manisa**Akhisar Şubesi**

Paşa Mah. Haşim Haşimoğlu Cad. 50. Sok.
No:23 Akhisar / Manisa
Tel: (0236) 412 11 58 Faks: (0236) 412 11 28

Manisa Şubesi

1. Anafartalar Mah. Gaziosmanpaşa Cad. No:36
45010 Manisa
Tel: (0236) 231 21 00 Faks: (0236) 232 42 31

Turgutlu Şubesi

Turan Mah. Atatürk Bulvarı No:174
Turgutlu / Manisa
Tel: (0236) 313 20 23 Faks: (0236) 313 20 85

Mardin Şubesi

Çankaya Mah. İstiklal Cad. No:59/A Mersin
Tel: (0324) 238 77 10 Faks: (0324) 238 81 66

Mersin Şubesi

Cami Şerif Mah. Uray Cad. No:58 33060 Mersin
Tel: (0324) 238 77 10 Faks: (0324) 238 81 66

Nevşehir Şubesi

Aksaray Cad. No:19 50100 Nevşehir
Tel: (0384) 213 05 55 Faks: (0384) 213 07 35

Niğde Şubesi

Esenbey Mah. Ayhan Şahenk Bulvarı No:18/C
Merkez / Niğde
Tel: (0388) 213 10 60 Faks: (0388) 213 10 12

Ordu Şubesi

Şarkıye Mah. Kazım Karabekir Cad. No:7 Ordu
Tel: (0452) 223 30 50 Faks: (0452) 223 30 65

Osmaniye Şubesi

İstiklal Mah. Atatürk Cad. No:150 Osmaniye
Tel: (0328) 812 00 66 Faks: (0328) 814 86 66

Rize Şubesi

Tevfik İleri Cad. No:1 Rize
Tel: (0464) 217 09 82 Faks: (0464) 217 09 77

Samsun Şubesi

Kale Mah. Cumhuriyet Cad. No:14
55030 Samsun
Tel: (0362) 432 51 52 Faks: (0362) 435 57 07

Siirt Şubesi

Bahçelievler Mah. Hazreti Fakirullah Cad.
No:115/A Siirt
Tel: (0484) 223 10 51 Faks: (0484) 223 10 61

Sivas Şubesi

Eskikale Mah. Bankalar Cad. 13-2 Sok. No:4
Sivas
Tel: (0346) 225 56 96 Faks: (0346) 224 25 34

Şanlıurfa Şubesi

Yusufoğlu Mah. Asfaltıol Cad. No:4
63100 Şanlıurfa
Tel: (0414) 216 80 80 Faks: (0414) 216 49 49

Tatvan Şubesi

Aydınlar Mah. Abdullah Kocakaplan Cad. No:31
A Blok Tatvan / Bitlis
Tel: (0434) 828 04 20 Faks: (0434) 828 04 30

Tekirdağ**Çerkezköy Şubesi**

Gaziosmanpaşa Mah. Atatürk Cad. No:39
Çerkezköy / Tekirdağ
Tel: (0282) 725 37 05 Faks: (0282) 725 32 26

Çorlu Şubesi

Cemaliye Mah. Omurtak Cad. No:236/1 Çorlu
59860 Tekirdağ
Tel: (0282) 653 22 40 Faks: (0282) 653 31 80

Tekirdağ Şubesi

Hükümet Cad. No:142 Tekirdağ
Tel: (0282) 260 64 90 Faks: (0282) 260 59 04

Tokat Şubesi

Gaziosmanpaşa Bulvarı Yar Ahmet Mah.
No:185/A Tokat
Tel: (0356) 214 07 07 Faks: (0356) 213 11 50

Trabzon Şubesi

Kemer kaya Mah. Kahramanmaraş Cad. No:37/A
Trabzon
Tel: (0462) 321 93 00 Faks: (0462) 321 94 70

Uşak Şubesi

Kurtuluş Mah. İsmetpaşa Cad. Mavi Plaza İş
Merkezi No:45/B Uşak
Tel: (0276) 224 54 56 Faks: (0276) 224 61 30

Van Şubesi

Çarşı Mah. Cumhuriyet Cad. Vali Konağı Karşısı
No:118/A-B 65100 Van
Tel: (0432) 210 23 40 Faks: (0432) 214 02 90

Yalova Şubesi

Yalı Cad. Güreş İş Merkezi No:11 Merkez/Yalova
Tel: (0226) 813 15 00 Faks: (0226) 811 59 43

